Construction Engineering Research Laboratory # Use of Programmable Logic Controllers To Automate Control and Monitoring of U.S. Army Wastewater Treatment Systems by Byung J. Kim James E. Alleman Chai S. Gee John T. Bandy Although Programmable Logic Controllers (PLCs) have been successfully used at municipal and industrial wastewater treatment plants (WWTPs), the Army has not yet automated its WWTPs by using this relatively simple, low-cost, available technology. PLCs are widely used in environmental engineering facilities and in applications with control requirements similar to water/wastewater operations to: (1) reduce manhours dedicated to repetitive operational monitoring tasks, (2) ensure operational and equipment safety, and (3) monitor and reduce facility chemical and energy costs. PLCs offer many benefits over competing microcomputer technologies: - 1. Off-the-shelf availability - 2. Low-cost procurement, installation, and repair - 3. Small physical size - 4. Simplified programming and troubleshooting - 5. Standalone or networked operation - 6. Multiple sensor monitoring. This report summarizes the concepts underlying PLC use in WWTPs, outlines successful applications of PLC technology in commercial WWTPs, and details specific operations in military WWTPs that may benefit from PLC implementation. Vendor and product information is also listed. 91-12552 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Dave Figures, Solid 1204, Allegion, TA 22202 | | | | |--|--|-------------------------|----------------------------| | 1. AGENCY USE ONLY (Leave Blank) | GENCY USE ONLY (Leave Blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | July 1991 | Final | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Use of Programmable Log | ic Controllers To Autor | nate Control and Monite | oring | | of U.S. Army Wastewater Treatment Systems | | | • | | or o.o. rinny wastewater | Troubling Systems | | PE 4A162720 | | 6. AUTHOR(S) | | | | | | | | TA NN | | Byung J. Kim, James E. A | lleman, Chai S. Gee, at | nd John T. Bandy | WU TYO | | | | | | | 7. PERFORMING ORGANIZATION NAME(S |) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | REPORT NUMBER | | | U.S. Army Construction Engineering Research Laboratory (USACERL) | | TR N-91/27 | | | PO Box 9005 | | | IR N-91/2/ | | Champaign, IL 61826-900 |)5 | | | | | | | | | 9. SPONSORING/MONITORING AGENCY | IAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | 110 A FILLO | | | AGENCY REPORT NUMBER | | USAEHSC | | | | | ATTN: CEHSC FU-S | | | | | Fort Belvoir, VA 22060-5 | 586 | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | Copies are available from | the National Technical | Information Service 52 | 85 Port Royal Road | | Springfield, VA 22161 | * • • • • • • • • • • • | | ios i oit nojai noaa, | | Spinigheta, VA 22101 | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CODE | | | ··-·· | | 123. Distribution 000E | | Approved for public releas | e; distribution is unlimi | ited. | | | • | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | 1 | | | | Although Programmable Logic Controllers (PLCs) have been successfully used at municipal and industrial wastewater treatment plants (WWTPs), the Army has not yet automated its WWTPs by using this relatively simple, low-cost, available technology. PLCs are widely used in environmental engineering facilities and in applications with control requirements similar to water/wastewater operations to: (1) reduce manhours dedicated to repetitive operational monitoring tasks, (2) ensure operational and equipment safety, and (3) monitor and reduce facility chemical and energy costs. PLCs offer many benefits over competing microcomputer technologies: (1) off-the-shelf availability, (2) low-cost procurement, installation, and repair, (3) small physical size, (4) simplified programming and troubleshooting, (5) standalone or networked operation, (6) multiple sensor monitoring. This report summarizes the concepts underlying PLC use in WWTPs, outlines successful applications of PLC technology in commercial WWTPs, and details specific operations in military WWTPs that may benefit from PLC implementation. Vendor and product information is also listed. | 14. SUBJECT TERMS programmable logic controllers | | | 15. NUMBER OF PAGES
100 | | |---|--|---|----------------------------|--| | wastewater treatment plan | stewater treatment plant | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION UP THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | SAR | | #### **FOREWORD** This study was funded by U.S. Army Construction Engineering Research Laboratory, Environmental Division (USACERL-EN) Intra Division Independent Research (IDIR). Partial funding was also provided by the U.S. Army Engineering and Housing Support Center (USAEHSC), Fort Belvoir, VA, under Project 4A162720A896, "Base Facility Environmental Quality," Task NN; Work Unit TYO, "Microcontroller Technology for Water and Wastewater Treatment Systems." The technical monitor was Mr. Thomas Wash, CEHSC-FU-S. This research was performed by USACERL-EN. The USACERL principal investigator was Dr. Byung Kim. Dr. James Alleman is a professor in the Department of Civil Engineering, Purdue University, Lafayette, IN. Dr. Edward W. Novak is Acting Chief, USACERL-EN. The USACERL technical editor was Mr. William J. Wolfe, Information Management Office. COL Everett R. Thomas is Commander and Director of USACERL, and Dr. L.R. Shaffer is Technical Director. | 2 | |--------| | | | | | | | | | | | - | | .iei } | | | | 1 | | Į | | | | | | | #### **CONTENTS** | | | Page | |---|--|------| | | SF 298 | 1 | | | FOREWORD | 2 | | | LIST OF FIGURES AND TABLES | 5 | | 1 | INTRODUCTION | . 7 | | | Background | · | | | Objective | 8 | | | Scope | 8 | | | Approach | 8 | | | Mode of Technology Transfer | 8 | | 2 | BACKGROUND OF WASTEWATER TREATMENT PLANT AUTOMATION AND PROGRAMMABLE LOGIC CONTROLLERS | . 9 | | | Programmable Logic Controllers | 10 | | 3 | DOTENTIAL DENEETS OF BROCK ANNARIES LOCIC CONTROLLERS | •• | | 3 | POTENTIAL BENEFITS OF PROGRAMMABLE LOGIC CONTROLLERS Positive PLC Attributes | | | | | 12 | | | Perceived Application Benefits | 13 | | 4 | FUNDAMENTAL PROGRAMMABLE LOGIC CONTROLLER CONCEPTS | | | | Basic PLC Hardware | 15 | | | Basic PLC Software | 16 | | | Current PLC Vendors | 18 | | 5 | ADVANCED PROGRAMMABLE LOGIC CONTROLLER CONCEPTS | 19 | | | Advanced PLC Hardware | 19 | | | Advanced PLC Software | 21 | | | Advanced PLC Networking | 22 | | 6 | INSTRUMENTATION INPUTS FOR PROGRAMMABLE LOGIC | | | | CONTROLLER SYSTEMS | 23 | | | General Overview of Instrumentation Technology | 23 | | | Specific Instrumentation Considerations | 24 | | | Level #1 Instrumentation | 24 | | | Level #2 Instrumentation | 25 | | | Level #3 Instrumentation | 25 | | | Level #4 Instrumentation | 26 | | | Supplementary Electrical Instrumentation | 26 | | 7 | REPRESENTATIVE PROGRAMMABLE LOGIC CONTROLLER | | | • | APPLICATIONS | 27 | | 8 | PROSPECTIVE MILITARY PROGRAMMABLE LOGIC CONTROLLER | | | o | APPLICATIONS | . 32 | | | Overview | 32 | | | Basic PLC System Development | 32 | | | Selected Potential Applications | 33 | ## CONTENTS (Cont'd) | | | Page | |---|---|------| | 9 | CONCLUSIONS | 41 | | | REFERENCES | 42 | | | APPENDIX A: PLC Vendors and Options | 45 | | | APPENDIX B: PLC/PC Software Vendors | 82 | | | APPENDIX C: PLC Accessory Hardware Vendors | 83 | | | APPENDIX D: PLC Operator Interface Hardware | 84 | | | APPENDIX E: On-Line Instrumentation Specifics | 85 | | | LIST OF ABBREVIATIONS | 96 | | | DISTRICTION | | ### **FIGURES** | Number | | Page | |--------|---|------| | 1 | Programmable Logic Controller Hardware Overview | 15 | | 2 | PLC Ladder Logic Schematic | 17 | | 3 | Effluent Wastewater Turbidity PLC System | 34 | | 4 | Effluent Wastewater Chlorination PLC System | 35 | | 5 | Turbine Aeration PLC System | 36 | | 6 . | Clarifier Underflow PLC System | . 37 | | 7 | Wet-Well PLC System | 40 | | 8 | Cooling Tower Water Conditioning PLC System | 40 | | | TABLES | | | 1. | Water Treatment and Conditioning Systems | 32 | | 2 | Wastewater Treatment Systems | 32 | # USE OF PROGRAMMABLE LOGIC CONTROLLERS TO AUTOMATE CONTROL AND MONITORING OF U.S. ARMY WASTEWATER TREATMENT SYSTEMS #### 1
INTRODUCTION #### Background The U.S. Army Operator's Assistance Program Summary Report¹ indicates that Army wastewater treatment plants (WWTPs) range from 0.003 million gallons per day (MGD) to 8 MGD (1 gal = 3.78 L), an average size of approximately 1.0 million gallons per day. The Army currently operates more than 100 small WWTPs, of which 75 percent use trickling filters, 15 percent use an activated sludge process, and 10 percent are other types. Operation and maintenance of Army water and wastewater treatment plants are further complicated by the limited funds available to these activities and by the shortage of skilled operational personnel. A recent U.S. Army Construction Engineering Research Laboratory (USACERL) report² validated the concept of applying sophisticated artificial intelligence (AI) programs at these water and wastewater facilities, but did not recommend that these programs be immediately implemented. Use of these advanced applications was considered premature since Army costs for software and related sensor development of these AI systems would outweigh the apparent benefits. It was determined that any future effort to automate Army environmental engineering systems (including the control and monitoring of wastewater treatment operations) must meet the following criteria: - 1. The system's actual control requirements - 2. The system's requisite product quality constraints - 3. The system's desired performance (i.e., cost-effectiveness, reliability, etc.) - 4. The system's present requirements for the capabilities and qualifications of operators assigned to these systems. The control systems now used for environmental engineering process automation and monitoring span a considerable range of electronic sophistication, from unintelligent electromechanical timers and relay units to artificial intelligence packages. Both extremes are inappropriate for the control requirements of most U.S. Army wastewater treatment operations (i.e., small-scale facilities at or below 2 to 4 MGD). Electromechanical units are not sophisticated enough, and artificial intelligence/mainframe control systems are simply too complex for these facilities. ¹ Law Environmental, U.S. Army Operator's Assistance Program, Draft Summary Report (U.S. Army Engineering and Housing Support Center [USAEHSC], Fort Belvoir, VA, January 1989). ² Byung J. Kim, John J. Bandy, K.K. Gidwani, and S.P. Shelton, Artificial Intelligence for U.S. Army Wastewater Treatment Plant Operation and Maintenance, Technical Report (TR) N-88/26/ADA200434 (U.S. Army Construction Engineering Research Laboratory [USACERL], September 1988). Programmable logic controllers (PLCs) provide control capabilities better matched to the needs of wastewater treatment operations by their middle range of sophistication and low cost. In addition, programmable logic controllers have recently been successfully used at a number of small-scale, innovative municipal and industrial wastewater treatment facilities, both in the continental U.S. (CONUS) and overseas. Although PLC technology and other automation technologies have been used successfully at municipal and industrial WWTPs, the Army has not yet exploited opportunities to automate its WWTPs by using these relatively simple, economically practical technologies. To address this need, USACERL is involved in an ongoing project to explore the U.S. Army's opportunities to use PLCs to improve the effectiveness of operation and maintenance of water and wastewater systems, and to reduce manhours, chemicals, and energy costs by the integrating PLCs with personal computer (PC) technologies. #### Objective This report summarizes current information on PLC technologies to provide a conceptual basis for implementation of PLC technology in WWTPs maintained by the U.S. Army. #### Scope Actual installation and testing of automation technologies at Army WWTPs is beyond the scope of this phase of work. #### Approach A literature review and market survey were conducted to assess the current state of PLC technology and its applicability to wastewater treatment plants. The literature review included case studies of 17 wastewater treatment plants that currently use PLC technology (Chapter 7). #### Mode of Technology Transfer It is anticipated that applications derived from this research will be disseminated through workshops and demonstrations developed through the U.S. Army Engineering and Housing Support Center (USAEHSC), Fort Belvoir, VA. ## 2 BACKGROUND OF WASTEWATER TREATMENT PLANT AUTOMATION AND PROGRAMMABLE LOGIC CONTROLLERS #### Automation of WWTP Historically, the wastewater treatment industry has experienced mixed results from computer use. At the beginning, computers seemed to offer only high-cost, complex solutions to WWTP operational problems. Early journal articles were critical of computer applications for WWTPs.³ However, after nearly a decade of persistent development, computer control and management of wastewater treatment systems have become a reality. Reliable computer systems perform well and cost effectively, in conjunction with affiliated on-line instrumentation and analyzers.⁴ Many WWTPs have found that computer applications offer a diverse range of technical services, from keeping off-line administrative or maintenance records to real-time monitoring and control. Many of these highly successful environmental facilities have experienced a problem commonly associated with computer automation; a computer can generate far more data than a human operator can immediately interpret. One USACERL study reviewed several related operations and maintenance (O&M) software applications for use at U.S. Army wastewater plants.⁵ However, none of these software applications actually hardwired computers into associated wastewater plant processes. As such, they lacked both a real-time understanding of actual performance status and an ability to effect true process control changes. Most water and wastewater conveyance and treatment operators might accordingly claim that they use computers—without actually having any actual process control or automation. In fact, few computer systems presently in use truly interact with their affiliated processes or operations on a real-time basis. Appropriate implementation of computer-based technology still remains an elusive goal. The wastewater treatment industry has expended much effort to incorporate such hardware, with limited success. In addition, the associated learning process has been slow. The majority of locations within the United States originally provided with real-time control capabilities (e.g., mostly large-scale installations such as those at Atlanta, Washington, DC, Cleveland, Detroit, and Indianapolis) were equipped with large, expensive, dedicated mainframe computer systems. Unfortunately, these latter units have shown an erratic record of performance and reliability. ³ "High Tech Junk Litters Wastewater Landscape," Feature Editorial, Engineering News-Record, vol. 211, No.5 (1983), pp. 22-24; J.M. Jutila, "Computers in Wastewater Treatment: Opportunities Down the Drain," Intech, vol. 26, No. 10, pp. 19-21; W.F. Garber and J.J. Anderson, "From the Standpoint of an Operator - What Is Really Needed in the Automation of a Wastewater Treatment Plant," Proceedings of the Fourth IAWPRC Instrumentation and Control of Water and Wastewater Treatment and Transport Systems Workshop, Houston, TX (Pergammon Press, Oxford, UK, 1985), pp. 429-442. ⁴ B. Roffel and P.A. Chin, Computer Control in the Process Industries (Lewis Publishers, Chelsea, MI, 1987). ⁵ C.P. Poon et al., E-aluation of Microcomputer-Based Operation and Maintenance Management Systems for Army Water/Wastewater Plant Operations, TR N-86/18/ADA171992 (USACERL, July 1986). #### Programmable Logic Controllers PLCs are designed for logic-based control of high-voltage equipment within a harsh industrial environment. They are agile, powerful equipment controllers, in spite of their simplistic hardware and programming capabilities. Simply stated, PLCs comprise a "blue-collar" technology (i.e., transistor-transistor logic [TTL] based mechanisms, with virtually no moving parts) within the hierarchy of computer control systems.⁶ Although PLCs lack the artificial intelligence capabilities of computers, they are able to logically evaluate a given control and/or monitoring situation and to make rational control decisions based on input information. This capacity matches PLCs appropriately to each of the four control requirements of an environmental engineering system. PLCs have been extensively used in conjunction with a variety of industrial manufacturing operations for several years and are widely employed in applications with control requirements similar to water/wastewater operations. These applications include: substrate processing for food preparation, pharmaceutical and paint production; and robotic manipulations associated with drilling, sampling, and welding operations. Lift/pump station,⁷ blower,⁸ digestor,⁹ solids recycling,¹⁰ and ion exchange/filter¹¹ operations have also recently realized considerable growth in the use of small PLCs for control of their involved hardware. These applications largely stem from the mere economics of replacing standard electrical relay banks with PLC output modules rather than from the programming capabilities of these units. In addition, these PLCs are highly flexible, easier to troubleshoot, and generally more resistant to contamination and corrosion than are electrical relay banks. One significant area of PLC application has been in sequencing batch reactor (SBR) wastewater treatment facilities. In the late '70s Congress developed its "Innovative and Alternative Technology Program" to promote the development and application of new, cost-effective technologies within the wastewater engineering field through financial incentives within its construction grants program. One such ⁶ E. Alleman et al.,
"Programmable Controller Application to Innovative Wastewater Treatment Design," *Journal of Civil Engineering Design*, Vol. 1 (1979), pp. 287-304; A.F. Gilbert and G. Belanger, "Logic Controls on a Pinball Machine," *Engineering Education - ASEE* (1986), pp. 223-225. W.F. Garber and J.J. Anderson. S. Takarai, S. Fukuya, and M. Ohta, "The Supervisory Control and Data Acquisition System at the Toba Wastewater Treatment Plant, Japan," Instrumentation and Control of Water and Wastewater Treatment and Transport Systems (Pergammon Press, 1985), pp. 679-682. J. Cooper et al. "Programmable Control of High Rate Anaerobic Digestion," *Pollution Engineering*, vol. 34, No. 9 (1987), pp. 52-54. T. Norman et al., "Start-Up and Interim Control of Houston's 69th Street Wastewater Complex," Proceedings of the Fourth IAWPRC Instrumentation and Control of Water and Wastewater Treatment and Transport Systems Workshop, Houston, TX (Pergammon Press, 1985), pp. 359-365. J.M. Ray et al., "Denver's Potable Water Reuse Demonstration Project: Instrument and Control System," Proceedings of the Fourth IAWPRC Instrumentation and Control of Water and Wastewater Treatment and Transport Systems Workshop, Houston, TX (Pergammon Press, 1985), pp. 489-496. technology that has drawn considerable interest, and has used PLC control hardware, is that of the SBR process.¹² During the early 1900's, the originally devised "fill-and-draw" strategy for wastewater processing was dropped in favor of continuous-flow wastewater treatment systems, in large part due to the manual effort associated with regulating intermittent systems. Discontinuous operation of the valves, blowers, mixers, etc. in these intermittent systems was simply too difficult and tedious for human operators to successfully manage on a routine basis. Today's computer technology provides a timely solution for the automation needs associated with these "resurrected" types of wastewater treatment strategies.¹³ These control systems require only PLCs instead of the larger, more expensive mainframe machines used in the earlier large-scale installations. 18, No. 2 (1986), pp. 42-46; E.E. Halmos. J.E. Alleman, et al., (1979); D.F. Bishop and W. Schuk, "Water and Wastewater: Time To Automate?", Civil Engineering - ASCE (1986), pp. 56-58; J. Erickson, "Getting Control of Industrial Wastewater Treatment," Pollution Engineering, vol. J.E. Alleman, M.W. Sweeney, and D.M. Kamber, "Automation of Batch Wastewater Treatment Systems Using Programmable Logic Controllers," Proceedings of the Fourteenth Biennial Internation IAWPRC Conference (Brighton, UK, 1987), pp. 1271-1283; J.E. Alleman et al. (1979); J.E. Alleman and R.L. Irvine, "Nitrification in the Sequencing Batch Reactor," Journal of Water Pollution Control Federation, vol. 52 (1980), pp. 2747-2754; E.E. Halmos, "Treating Sewage in One Tank," Civil Engineering - ASCE, vol. 56, No. 4 (1986), pp. 64-67; P.A. Herzbrun, R.L. Irvine, and K.C. Malinowski, "Biological Treatment of Hazardous Waste in Sequencing Batch Reactors," Journal of the Water Pollution Control Federation, vol. 57 (1985), pp. 1163-1167; M.G. Mandt, "The Innovative Technology of Sequencing Batch Reactors," Pollution Engineering, vol. 7, No. 7 (1985), pp. 26-28; A.S. Weber and M.R. Matsumoto, "Remediation of Contaminated Ground Water by Intermittent Biological Treatment," Proceedings of the American Society of Civil Engineering, Environmental Engineering Specialty Conference (1985), pp. 174-179; R.L. Irvine et al. "Municipal Application of Sequencing Batch Treatment," Journal of the Water Pollution Control Federation, vol. 55, (1983), pp. 484-488; R.L. Irvine and R.O. Richter, "Comparative Evaluation of Sequencing Batch Reactors," Journal of the Environmental Engineering Division, American Society of Civil Engineers (ASCE), vol. EE3, No. 104 (1978), pp. 503-. #### 3 POTENTIAL BENEFITS OF PROGRAMMABLE LOGIC CONTROLLERS #### Positive PLC Attributes #### Low-Cost Procurement and Installation PLCs are far less expensive than advanced computer systems. At the low end of this technology, PLCs can easily be purchased for less than \$1000 Most PLC hardware will cost about the same as personal computer equipment (i.e., about \$2000 to \$3000); some high-end equipment may range from \$5000 to \$9000. Aside from initial capital cost, the inexpensive nature and modular arrangement of these PLCs offers several advantages. Should a PLC become damaged or obsolete, it can be completely replaced far more cheaply than a larger computer. Moreover, a complete set of PLC modules can be inexpensively kept on hand as spare parts. #### Cross-Over Technology Programmable logic controllers presently have many industrial applications, including: vehicle manufacturing lines, batch paint development and spray systems, pharmaceutical production lines, oil refinery distillation towers, etc. The demonstrated success of these PLC applications establishes a precedent for the use of PLCs in environmental engineering facilities. #### Off-the-Shelf Hardware Availability PLC units are commercially available from a wide variety of vendors, in sizes and configurations commensurate with any foreseen need. At present, there is virtually no requirement for research on PLC component hardware. Conversely, there are no present hardware limitations for the use of PLCs in environmental engineering facilities. #### Small Physical Size Unlike mainframe computers whose size and environmental sensitivity warrant a dedicated room and a heating, ventilation, and air conditioning (HVAC) system, PLCs are extremely small and can tolerate harsh environments. Low-end "micro" PLCs can even be carried in a briefcase. Their size makes PLCs convenient and less intimidating to work with than large computers. In addition, PLCs can be inserted in control cabinets, distributed on-site, and possibly networked throughout a facility rather than being located in one central main control room. #### Small Memory Size PLCs have smaller memory capacity than mainframe computers. This means that PLCs are less sophisticated in computational power, but also that their smaller-sized programs are easier to follow and troubleshoot, and easier for operators to comprehend than more complex computer-based software. While mainframes must be monitored and maintained by computer-literate experts, PLCs require only a rudimental understanding of a basic, straightforward programming language (i.e., relay ladder logic). Such small programs are less intimidating, and their visual Boolean logic frequently is easily and quickly learned. #### Stand-Alone Operation Individual PLCs can be used in singular, dedicated fashion to monitor and control specific tasks. Should one PLC system fail, the loss would not disrupt the operation of a second PLC. By comparison, mainframe computer control systems are seriously blinded by the loss of the central computer. This weakness is generally resolved by installing two redundant mainframes, an extremely expensive proposition. #### Multiple Sensor Monitoring and Correlation Unlike dedicated microprocessor controllers, which can usually accept only one form of input signal voltage or amperage, PLCs can easily accept a diverse range of sensory inputs. Instruments can be selected and installed with reasonable confidence that the PLC will be able to handle their data input. #### Interface Opportunities Should the need arise, the newest generation of programmable logic controllers can be electronically linked into a control network that provides supervisory access to all coupled PLC units. This feature allows standalone controllers to operate either independently or networked with a master controller that monitors the discrete operation of the remaining PLCs. Such networks are designed for fault tolerance, with independent control assumed by each PLC in case contact with the supervisory computer unit is lost. #### **Perceived Application Benefits** #### Relieve Human Operator Monitoring Commitments Operations personnel assigned to environmental engineering systems are often responsible for routine and tedious monitoring tasks. Monitoring a facility for proper function demands repetitive (and tedious) operator attention to one or more performance indicators. Unfortunately, this problem can also be seriously aggravated by the placement of inadequately educated or transient operational staff. Such complications do occasionally arise within environmental engineering systems, including those maintained by the military. By contrast, PLCs do not degrade in their level of interest or diligence. Any number of environmental parameters in a water or wastewater treatment plant, cooling tower, wet well, etc. can be consistently monitored by a PLC at split-second intervals with constant attention to operational abnormalities, upsets, or failure. #### Ensure Operational and Equipment Safety A properly implemented PLC system could complement the operational staff by routinely monitoring a facility's equipment and performance for possible failure. Within a chlorination room, for instance, an ambient atmospheric halogen monitor could trigger a PLC to warn of a leakage problem far in advance of a possible life-threatening emergency. Most electrical equipment could be monitored both for electrical demand (e.g., current draw) and operation (e.g., motor RPMs, etc.) to verify their actual status. Accidental wastewater effluent discharges of harmful materials (e.g., extreme pH, zero dissolved oxygen [D.O.], high solids, etc.) could be detected and reported. #### Monitor and Reduce Facility Energy Costs Presently, energy use does not represent a primary concern at most environmental engineering facilities. At best, a facility superintendent may track a monthly kilowatt-hour use to monitor energy demand, even though electrical demand for most operations may well exceed the labor costs by a substantial margin. With minimal expense, specific energy-intensive equipment or
whole sections of an operation could be retrofitted to provide a PLC with real-time information about the facility's electrical demand. This data could be used to identify and perhaps to implement energy-saving opportunities. For example, the PLC could "trend" and monitor peak electrical demand occurrences, resulting in a PLC-controlled shedding of nonessential equipment to buffer these peaks. At the very least, the PLC might implement and supervise intermittent equipment operation programs for items such as reactor mixers, aeration blowers, and recycle pumps, thereby reducing the facility's routine electrical demand. #### 4 FUNDAMENTAL PROGRAMMABLE LOGIC CONTROLLER CONCEPTS #### **Basic PLC Hardware** Contemporary PLC systems include four primary hardware components: - 1. Central processor unit (CPU) - 2. Input (I) modules - 3. Output (O) modules - 4. Program loader. Figure 1 provides a general schematic of a typical PLC system. The CPU represents the "brains" of the controller, and performs the logical determinations and communications required for the PLCs overall operation. These processors are ranked by memory capacity and ability to handle inputs and outputs. At the low end of the product line, several PLC vendors distribute a "micro" system equipped with approximately 1000 words (1K) of memory, and a capacity to handle a few dozen inputs and outputs. Successively larger PLC sizes (i.e., small, medium, and large) provide correspondingly larger memories, eventually reaching the capacity of personal computers (e.g. ~128 to >256K). Figure 1. Programmable Logic Controller hardware overview. The circuitry employed by a programmable logic controller's CPU is inherently dissimilar to that which would be found in higher-level computers. Whereas personal computers employ integrated circuit (IC) chips, PLCs employ TTL devices, which are somewhat less electronically advanced. However, the current generation of PLCs commonly use 16-bit words and are, at least to the layman, roughly analogous to most other computer hardware. Input and output modules (I/O elements) send and receive signals for the PLC. Input and output modules are typically built with from 4- to 16-point sizes per module. The newer PLCs have module sizes of 8 to 16 points to improve module denity. Input and output modules are designed to handle single voltage (AC or DC) forms and levels. Output modules rated for 115 volts AC (VAC) may be used for direct operation of individual equipment at loads as high as ~ 2 amp. In most PLCs, these outputs are fused to protect against electrical overloads. Relay-type outputs, should they be necessary for applications such as power transfer, etc., can also be obtained for control of contact closures. All three of these components are then mounted on a backplane or rack, including one CPU and an assortment of I/O modules. Additional racks containing only I/O modules may be successively linked together, as long as the primary rack contains a central processing unit able to handle the combined load. The last item, known as a program loader, is often sold by PLC vendors as a dedicated, hand-held device similar in appearance to a large calculator. These portable loaders are commonly used for field troubleshooting of PLC operations, or for making small changes in program memory. Most such loaders can be connected with small cassette recorders to both record and download actual PLC programs, thereby avoiding a requirement for manual loading of long programs. However, over the past few years, most PLC manufacturers have also begun marketing software to interface PLCs with personal computers. This capability creates the need for a dedicated loader. For most users already equipped with PC systems, this option further reduces the overall cost of using programmable logic controllers and allows operators to gain a significant increase in their storage and downloading capacity of optional PLC programs. Furthermore, these programs can be mailed to a PLC user site and installed by the user. These CPU systems may be equipped with internal battery backups that retain memory during power outages. The NiCad batteries most often used can meet this need for several days of extended power loss, and have an unused life of several years. Finally, PLC units are normally encased within an industrially-hardened enclosure (i.e., rated as NEMA4, NEMA12, etc.). The PLC requires protection against exposure to water. #### **Basic PLC Software** At present, most PLCs are programmed with relay ladder logic. Figure 2 depicts a simplified section of code for this language. The left and right side risers for this code are analogous to the sides of a ladder, and the connecting lines equate to the ladder's rungs. The example shows five such rungs. The CPU starts its program evaluation at the head (top) of this ladder and works its way downward through the ladder until reaching the end. At this point, the CPU then jumps back to the head of the ladder and resumes its descent. Although the length of the total program does affect the speed of passage, each trip is completed in a microseconds interval. In this example, the first rung establishes whether an input point has been activated. Should this be the case (i.ė., if IN001 is activated or 'hot'), the affiliated control relay (i.e., CR001) will be correspondingly engaged within the CPU's memory. The CR001 contact then activates three successive outputs (CR002, CR003, and CR004). For the fifth rung, activation of the control relay (CR005) by IN001 initiates a latch (using CR005) in parallel with the IN001 contact. Once IN001 has been disengaged, all control relays also disengage, with the exception of CR005. Once its status has been fixed by IN001, this control relay cannot be changed. (It is "latched.") Figure 2. PLC ladder logic schematic. Beyond this simplified example, most PLCs offer a standard set of operational software functions, normally including timers with intervals of either 0.1 s or 1 s (or perhaps both). PLC counters are normally ascending and descending in form, and PLC memories are designed to handle register addressing and storage, as afforded by the memory capacity of the CPU. These holding registers are commonly used to store current timer or counter values, as well as data inherent to the operation of the user's intended program. #### **Current PLC Vendors** A complete listing of programmable logic controller options and vendors can be found in Cleaveland, and Ball and Robinson.¹⁴ Cleaveland lists 70 vendors and each vendor's products to show contemporary programmable logic controller hardware options. Ball and Robinson subdivide PLC models by the four PLC size ranges. Appendix A includes examples of both references to show available information. In spite of the diversity of vendors, the market appears to be dominated by a small group of well-known firms. ¹⁴ K.E. Ball and C.V. Robinson, "Programmable Controllers: Alive and Well," *Programmable Controls*, vol. 8, No. 1 (1989), pp. 24-60; P. Cleaveland, "PLCs Take on New Challenge," I & CS, vol. 62 (1989), pp. 29-38. #### 5 ADVANCED PROGRAMMABLE LOGIC CONTROLLER CONCEPTS #### Advanced PLC Hardware Alphanumeric Displays The use of alphanumeric displays can significantly improve an operator's understanding of the current operating status of a PLC system. Several such displays are commercially available, including both devices sold by PLC manufacturers and by secondary market vendors. These displays may or may not be equipped with internal memories. Displays lacking on-board memory operate solely as slave message displays whose messages must be constructed and sent from the PLC. These types of alphanumeric displays typically cost about \$400 and are designed to receive either of these standardized transmitting formats. For example, Cherry Inc. markets a low-cost (~\$350), self-powered (115 VAC) display that handles its own RS-232, RS-422, etc., formats. Rather obviously, the connected PLC must be able to prepare and transmit this sort of signal string to "speak" with the display (NOTE: see following discussion of advanced PLC software options). The second type of alphanumeric display, which includes on-board memory, can store and display its own messages. These messages must be prepared in advance and their display is triggered simply by some form of contact closure input to the device actuated by the PLC. This approach relieves the PLC from creating and transmitting the message, and may sizably reduce the commitment of PLC memory to this task. However, these types of displays are inherently less flexible in their message generation capabilities than displays that merely create and transmit messages. A number of prospective vendors for these types of PLC alphanumeric displays are given in Appendices B, C, and D. #### Graphics and Alphanumerics Displays The combined use of graphics and alphanumeric displays enhances the visual information transferred by PLC equipment. While alphanumeric displays are becoming a standard feature for PLC systems, graphics capabilities are still an uncommon PLC feature for several reasons. First, graphics are an expensive addition. Second, the generation and display of graphics requires more computational power than most PLCs can provide. Only the high-end, high-memory PLCs can presently meet this need. Graphics displays will probably not be used with PLCs for several more years. However, several vendors do sell these products (Appendices C and D). In the meantime, PLC users can mimic graphics displays on RS-232/RS-422 alphanumeric systems through bar diagram patterns. Bar diagrams can be easily generated by a PLC and transmitted in alphanumeric patterns. Westinghouse PLC units are now distributed with user's manuals that explain how to achieve these low-cost "graphics" displays. ¹⁵ Cherry Electrical Products, Waukegan, IL 60087 (708/360-3500). #### Data/Register Entry Modules Perhaps the most common interaction
between an operator and a PLC would be to transfer register data. For example, an operator might wish to know the current running time for a given motor, and would query the PLC to obtain the register value for this variable. This information would normally be obtained either from a program loader or interconnected personal computer (see "Dumb" Interface Personal Computers, and Intelligent Supervisory Personal Computers in this chapter). These same devices are used for both programming and monitoring purposes. It is possible for an operator to reprogram a PLC while trying to read current register values. For this reason, and to simplify operator access to PLC register data, most vendors sell a data-entry module that interconnects directly with their PLC. These modules allow the operator to select and read the current value for any given PLC register, and also to change the value of this register if they desire. The authority to change register settings is usually limited by a requirement to change a keyswitch setting of the data entry module. Any operator possessing this key should be properly trained in the importance of this action. An overview of data entry module/interface/workstation options is provided in Appendix D. These modules are normally mounted on an operator control panel (often the face of the PLC enclosure), and may use either thumbwheel or tactile membrane data inputs. Their cost varies with sophistication, and ranges from ~\$200 to \$1000s. #### Combined Alphanumeric Displays and Data Entry Modules Modules that combine alphanumeric displays with data entry modules are relatively recent additions to the PLC marketplace, and are designed to interactively combine the relative advantages of each individual component. At present, they are rather expensive, but their price should fall in the immediate future. Appendixes C and D provide a short list of potential vendors. #### Analog to Digital (A/D) Converters Prior to the computer era, electronic signals generated by instrumentation were typically documented on strip chart recorders. These recorders converted an analog electronic signal into the physical movement of a pen across a chart. By comparison, computers and PLCs are designed to "think" in terms of digital values. Hence, an instruments analog signal must be digitized to be read by the monitoring computer/PLC. Analog to digital (A/D) converter modules marketed by PLC manufacturers handle this conversion, and are individually designed to handle one of the standard analog formats (e.g., 4 -> 20 ma, 0 -> 5 VDC, etc.). These modules inherently represent an alternative input scheme for the PLC, and are mounted on the same backplane as the remaining I/O and CPU. The sensitivity of these A/D modules depends on their digital "word" size, commonly with bit-values of 8, 12, or 16. Word size and sensitivity are synonymous. Eight-bit A/D units can resolve an input analog signal into 256 (2⁸) segments, and are the cheapest A/D converters; 12-bit units offer an intermediate resolution, at 4096 (2¹²) segments; and 16 bit A/D systems offer a much higher resolution, at 1 in 65,536 (2¹⁶) segments, but are much more expensive. A/D converter modules may range in price from ~\$200 to \$600, and are purchased directly from each PLC vendor. For PLC systems designed to monitor and evaluate incoming analog instrumentation data, their use is mandatory. #### Digital to Analog (D/A) Converters D/A modules are opposites to the previously discussed A/D converters. D/A modules generate an "analog" output (e.g., $4 \rightarrow 20$ ma, $0 \rightarrow 5$ VDC, etc.) in response to a digital parameter set within the PLC. D/A converters are most useful for controlling DC motors and pumps whose speed is determined by the PLC's analog output. Again, D/A modules are purchased directly from each PLC vendor. #### "Dumb" Interface Personal Computers As mentioned earlier, most PLC devices can now be linked with a personal computer with a software connection. This linkage provides an operator with several improvements in PLC programming and monitoring. First, personal computers are faster than most vendor-marketed program loaders. Second, the PC allows an operator to record programs on either a floppy disk or hard drive. This provides a backup program security and accelerates the portability and downloading of old or new programs. Since this PLC - PC link does not fully use the computational power of the personal computer, the term "dumb" interface is used. Appendix B summarizes PLC manufacturers that sell their own line of software and secondary vendors that offer competing systems. #### "Intelligent" Supervisory Personal Computers The use of "intelligent" supervisory personal computers represents a logical extension to the linkage of personal computers and programmable logic controllers. Each such device has its inherent advantages. PLCs are designed for control of industrial equipment; PCs are designed for computational power. Rather than using the PC as merely a "dumb" program loader and monitor for the PLC, an "intelligent" personal computer would be able to control, monitor, and diagnose an operation by synergistically coupling the relative capabilities of both PC and PLC. This "intelligent" PLC/PC interaction depends on the use of advanced software packages discussed in the following section. #### Advanced PLC Software #### Advanced Internal PLC Software Functions The "relay ladder logic" programming language provided by the PLC manufacturer generally contains two levels of sophistication. At the low end, the programming language offers basic capabilities like those of timers, counters, and register moves. However, as the memory size of a PLC increases, the programming language becomes correspondingly more advanced. For all but the simplest PLCs, these advancements offer a significant increase in programming power and flexibility. The first advanced function is generally a math function set. This function normally provides internal PLC addition, subtraction, multiplication, and square root calculations. Several advanced register functions might also be included, many of which address the register words as both single entities and individual bits. At the single-bit level, these functions include: bit set, bit shift, bit move, bit masking, bit reversal, and bit pick. For full word groups, the advanced functions may provide: word move, table move (for larger word blocks), word sort, and word shuffling. Some PLCs can generate and transmit ASCII messages. Finally, some PLCs include a drum control feature, which sequences successive memory words through a step- or batch-wise shift. This latter feature has many similarities to the instructional drum used by a player piano, in which the notes called by the piano's drum are like control instructions to the PLC. In general, these advanced internal PLC functions greatly enhance the power and flexibility of the PLC control language. #### Advanced External PLC/PC Software Two forms of advanced external PLC software may be obtained. The first is usually obtained from the PLC manufacturer and is used solely to facilitate the use of an interconnected personal computer as a "dumb" program loader and monitor. This software is usually moderate in price, ranging from gratis contributions by the PLC vendor to a few hundred dollars. (Appendix B) The second type of advanced external software may also be bought from most of the PLC manufacturers, or from a secondary vendor. This software also links PLCs with PCs, but is designed to exploit the power of the personal computer for data analysis and presentation. Inexpensive varieties of this software will directly import PLC data into PC spreadsheet software, such as Lotus 1-2-3®, or will provide rudimental graphical data displays on the PC screen. More expensive software packages will provide a complex real-time interface complete with plant control documentation, histographs, alarm annunciators, and diagnostic guidance. (Appendix B) As an intermediate option, PLC manufacturers and secondary vendors now offer a set of interface "drivers" which allow callable routines (i.e., using BASIC language) from the personal computer to directly access the PLCs central processor and memory. This type of software, priced in the range of ~\$200 to \$400, probably offers the most flexibility and value for the application opportunities being addressed by this report. Rather than being constrained by the programming features inherent to "off-the-shelf" software, these intermediate drivers allow a design engineer to tailor a given PLC/PC system to a given process or operation. Vendor information is given in Appendix B. #### Advanced PLC Networking For large-scale PLC applications, the need may arise to link individual PLCs into a network to share data sets and control algorithms. The latest generation of PLCs (e.g., the Westinghouse PC-1200 series) offers this capability as a basic feature. The next step beyond linking individual PLCs is to add a supervisory controller to a PLC network. One secondary vendor (i.e., METRA; see Appendix D) employs specialized personal computer hardware and software to provide real-time networking of distributed PLCs. This type of control system has been installed at a recently renovated 50 MGD wastewater treatment facility (see review in Chapter 7, Location 14, p 31). ## 6 INSTRUMENTATION INPUTS FOR PROGRAMMABLE LOGIC CONTROLLER SYSTEMS #### General Overview of Instrumentation Technology On-line instrumentation will unquestionably play a major role in the successful use of automated process monitoring and control. These instruments are the "eyes and ears" of the system. They provide important real-time sensory inputs to their associated controller. This chapter presents the state-of-the-art in on-line instrumentation. These instruments play a vital role in providing an automated system such as PLCs with real-time sensory information about
the status of the controlled process. The value of this data critically depends on routine maintenance and calibration of the sensors; the machine is highly dependent upon human cooperation for assistance. During early attempts at computer automation, failures commonly encountered with this innovative technology could as much be blamed on the instruments themselves as on the computers. The two technologies were simultaneously struggling through two distinctly different and yet intertwining learning curves, jointly compounding the difficulty of melding their applications. The success of early on-line instrumentation in the environmental field was compromised. Many of these sensors are technically complex and require much manual attention to maintain over long periods of time. The instrumentation is exposed to a harsh environment, thereby reducing the effective lifetime of the calibrated device. Over the past decade, on-line instrumentation has become significantly more reliable and robust. Several broad technical reviews of the instrumentation commonly used within environmental engineering systems state that, while progress has yet to be made in several analytical areas, several generic instrumentation groups can now be used with reasonable confidence.¹⁶ For PLC systems, these sensors are assumed to be connected to a dedicated meter, which subsequently relays an electrical signal to the PLC. For example, a dissolved oxygen probe would first be connected to a dissolved oxygen meter; this meter would then forward an analog or digital output signal to the PLC. Such an approach provides several benefits. First, field calibration of the sensor can be simplified if the technician has direct access to a dedicated meter and signal readout. Second, the PLC system need only handle the A/D conversion of standardized output signals generated by the sensor's meter. Should these meters not be used, the PLC would have to directly link to the sensor and deal with an assortment A.S. Bonnick and J.M. Sidwick, "Instrumentation, Control, and Automation - The Choices," Water Science and Technology, vol. 13 (1981), pp. 35-40; A.W. Manning and D.M. Dobs, Design Handbook for Automation of Activated Sludge Wastewater Treatment Plants, EPA 600/8-80-028 (U.S. Environmental Protection Agency [USEPA], Cincinnati, OH, 1980); R.C. Manross, Wastewater Treatment Plant Instrumentation Handbook, EPA 68-03-3120 (USEPA, 1985); A.J. Molvar et al., Instrumentation and Automation Experiences in Wastewater Treatment Facilities, EPA 600/2-76-298 (USEPA, 1976); J.P. Stephenson, "Instrumentation for Wastewater Treatment," Unpublished paper presented at the Canadian Society of Civil Engineers Workshop on Computer Control of Wastewater Treatment Plants (McGill University, Montreal, Quebec, 8 May 1986); J.P. Stephenson and S.G. Nutt, "On-Line Instrumentation and Microprocessor-Based Audit of Activated Sludge System," Proceedings of the ISA-87 International Conference and Exhibit (Anaheim, CA, 4-8 October 1987). of electrical requirements (e.g., amplification, etc.). Finally, the operators themselves would have these meters as a visual reference on-site and would not have to return to a control station to check with the PLC. #### **Specific Instrumentation Considerations** In general, the current inventory of instrumentation options may be grouped into four levels, by reliability: - 1. Can be used with reasonable reliability - 2. Reliability will likely require frequent maintenance - 3. Presently not reliable, but technology is improving - 4. Not presently recommended. The following discussion categorizes each generic sensor group by the four instrumentation levels, to indicate the perceived confidence which might be placed in their near-term use. It should be understood that several vendors may be available for a single group of instrumentation, and that the performance of one vendor's instrument may differ from another's. Complementary technical, installation, and maintenance information regarding these instruments has also been provided in Appendix D. #### Level #1 Instrumentation #### Dissolved Oxygen Reliable measurement of D.O. levels in water and wastewater streams and reactors can be successfully achieved as long as the D.O. probe is properly maintained with suitable cleaning and calibration. pH On-line measurement of pH can be reliably performed, as long as routine maintenance and calibration are provided for the probe. #### **Turbidity** Turbidimetric analysis of fluids using flow-through cells is becoming a commonplace procedure among larger water and wastewater treatment facilities. Biological (biofilm growth), physical (scratching), or chemical (scaling) alteration of the instrument's optical surface(s) will probably represent major long-term problems, and can be corrected with routine cleaning or cell replacement. #### Flow Ultrasonic and magnetic flow meters have been successfully used in many water and wastewater treatment facilities. Although maintenance requirements are minimal, frequent calibration may be difficult. In some ultrasonic flow meter applications, and particularly those involving clean water streams, sensor accuracy may also be questionable due to a lack of reflective bubbles or solids. #### Temperature Temperature measurement is quite advanced and can be reliably employed with little risk. Problems are infrequent, but may be associated with insulative fouling of the sensor, causing reduced response times. #### Liquid Level Several types (i.e., resistive, bubbler, ultrasonic, etc.) of dependable liquid level sensors can be obtained in the current marketplace. Scum and foam formation may pose a problem with certain types of these devices. #### Hydrogen Sulfide Hydrogen Sulfide (H_2S) analysis is quite successful and commonly used today, particularly in solids handling facilities in wastewater treatment operations. #### Level #2 Instrumentation #### Residual Chlorine On-line analysis of residual halogen levels in clean (i.e., potable or wastewater effluent) streams has become a fairly reliable procedure. However, these devices require frequent maintenance and replenishment of their chemical solution reservoirs. #### Sludge Blanket Several types (i.e., based on acoustical, optical, electrical, etc., principles) of solids interface sensors have recently been developed and marketed. For the most part, though, these devices exhibited marginal to less-than-satisfactory performance. Field testing of a newly marketed unit by Royce at Indianapolis, IN this past summer did, however, successfully demonstrate long-term utility. #### Oxygen Reduction Potential On-line measurement of a system's oxidation-reduction potential (ORP) may provide valuable information about a system's status. However, the platinum electrodes used to acquire this potential are subject to surface fouling and subsequent degrading of the sensor's accuracy. Future refinements in cleaning and on-line calibration of ORP probes will be necessary. #### Conductivity Conductivity cells are presently available but are not commonly used with water or wastewater treatment systems. Problems encountered with long-term sensor reliability are primarily related fouling of the electrodes; temperature sensitivity is also a concern. #### Level #3 Instrumentation #### Ammonia On-line measurement of ammonia has been available for several years. However, the employed ion-selective probe and affiliated chemical dosing and sample filtration hardware are mechanically complex and difficult to maintain over extended periods. The most likely application of this instrumentation group will be to clean wastewater effluents that require minimal pretreatment (solids removal). #### Level #4 Instrumentation Suspended Solids Optical-based devices for measurement of suspended solids are presently available. However, most instrumentation surveys suggest that these units have questionable reliability. Organic Carbon Relatively few vendors presently offer instruments for on-line measurement of total organic carbon. Furthermore, none of these units have received favorable ratings in the previously cited instrumentation reviews. #### Supplementary Electrical Instrumentation In addition to the mentioned groups of environmental sensors, PLC controllers can also be coupled with a diverse array of electrical sensors designed to monitor or control electrical energy demand and motor performance. These devices would include: motor starters, current sensors, horsepower sensors, proximity sensors, and vibration sensors. All of these devices tend to be considerably more reliable than the previously discussed environmental sensors, and should be considerably more dependable over their lifetime. With the exception of the motor starters, all of these instruments are moderate in cost (typically in the range of \sim \$100 -> \$400) and simple to install. With nominal effort and expense, therefore, a PLC system could be equipped to monitor the electrical demand of key operations within a facility. For example, clarifier rake assemblies could be routinely checked both for rotation speed (tracking the elapsed time of a recurring proximity sensor signal into the PLC) and current demand by the rake motor. #### 7 REPRESENTATIVE PROGRAMMABLE LOGIC CONTROLLER APPLICATIONS Over the past decade, many environmental engineering facilities around the United States have begun using PLCs for partial or full automation purposes. These plants evolved through a progressive advancement of their process control mechanisms and hardware. The earliest plants to experiment with automation technology typically started with electromechanical or microprocessor systems, and eventually switched to the use of PLCs. Several of these PLC-equipped plants were designed and operated as SBRs. The automated control capabilities required for these full-scale, innovative wastewater treatment systems depart significantly from a conventional facility's
reliance on human oversight and control. While most plants are maintained as continuous-flow processes, an SBR operates in discontinuous fashion. In turn, the dynamic nature of the SBR considerably escalates the required control effort. PLCs offer an ideal solution to the control requirements imposed by these sequencing batch reactors. The following synopses provide an overview of the evolution of these PLC systems and their control and instrumentation hardware: Location 1: Culver, IN17 1978 Date: Application: 2 MGD Wastewater Treatment Facility Automation This municipal wastewater treatment system was originally constructed in the late 1950s as a continuous-ilow activated sludge process. However, an experimental renovation was undertaken in 1977, when its biological processing strategy was switched to an SBR scheme. This facility's two aeration tanks were fitted with jet aerators, pneumatic inlet valves, and a floating decant apparatus to complete this change. A prototype microprocessor system was then installed to provide control over the plant's equipment sequencing. This microprocessor generally provided adequate automation of the Culver SBR process; however, it was not rated for industrial exposure (i.e., dust, humidity, etc.) and exhibited random malfunctions. After 2 years, therefore, this system was replaced by a small Texas Instruments (TI) programmable logic controller designed specifically for batch processing control. This plant is still being run in the SBR mode, and the same TI PLC system handles all phasing of the plant's equipment. In relative terms, the control package now used at Culver is a "first-generation" system. Instrumentation monitored with this PLC is limited to liquid level in the tanks. Location 2: SECOS International Inc., NY¹⁸ Date: 1980 Application: 3 MGD Wastewater Treatment Facility Automation This SBR system probably represents the first system originally designed to incorporate a dedicated TI programmable controller for routine process control of a sequencing batch reactor activated sludge ¹⁷ R.L. Irvine et al. (1983). ¹⁸ A.S. Weber, Personal communication with J.E. Alleman (West Lafayette, IN, August 1989). facility. This plant is presently used in conjunction with an industrial "treatment, storage, disposal" facility. The employed PLC maintains total control of the plant's two reactor vessels and related equipment, including on-line monitoring and control of system pH and D.O. Location 3: Rockford, IL¹⁹ Date: 1981 Application: 0.5 MGD Wastewater Treatment Facility Automation This SBR system was experimentally installed at the Rockford municipal facility by Aqua-Aerobic Systems Inc. (Location 3)²⁰ as a retrofit of an existing continuous-flow reactor. This operation is also controlled by a Siemens programmable controller, although here again the employed logic solely covers equipment operation (i.e., on-off cycling) according to a desired phasing sequence. Location 4: Grundy Center IA²¹ Date: 1982 Application: 1 MGD Wastewater Treatment Facility Automation The Grundy Center SBR system uses a TI programmable controller for automation of its sequential equipment operation in a fashion comparable to that employed at Culver (Location 1), SECOS International (Location 2), and Rockford (Location 3). Once again, the programmable logic controller provides routine equipment control with only a nominal degree of human oversight. Location 5: Kansas City, MO²² Date: 1983 Application: 5 MGD Wastewater Treatment Facility Automation The TI programmable controller used in conjunction with the Kansas City SBR facility included one distinct improvement over the previously mentioned systems. A modem option was included with this controller to facilitate remote connections via telephone to the controller, to monitor equipment on-off status. The Kansas City PLC facility extends beyond the sophistication of the earlier plants (e.g., Culver [Location 1], Rockford [Location 2], Grundy Center [Location 4]) to represent a "second-generation" system. Location 6: Poolesville MD²³ Date: 1985 Application: 1 MGD Wastewater Treatment Facility Automation A Westinghouse programmable controller installed at this ~1MGD facility comprised a significant advancement in the state-of-the-art for SBR control and, for that matter, the overall technology of automated wastewater processing. This PLC not only controlled all of the equipment in the plant (i.e., more than 50 equipment items, including pumps, blowers, valves, filters, ultraviolet disinfection vessels, etc.) but also routinely tracked their operational status. In the event of equipment failure, the controller's logic ²³ Alleman et al. (1979). W.M. Shubert, SBR: Sequencing Batch Reactor, Unpublished Corporate Report (Aqua-Aerobics Inc., Rockford, IL, 1986). ²⁰ Aqua-Aerobics Systems, Inc., 6306-T N. Alpine Road, PO Box 2026, Rockford, IL 61130 (815) 654-2501. ²¹ R.L. Irvine et al. "Analysis of Full-Scale SBR Operation at Grundy Center, IA," Journal of the Water Pollution Control Federation, vol. 55 (1987), pp. 132-138. ²² K. Norcross, Personal communication with J.E. Alleman (West Lafayette, IN, 1989). routine was able to either activate backup equipment or to disable isolated segments of the plant to accommodate this failure. This ability to handle irregular facility operation also extended to power outages, in which case the controller was able to restart the plant in a staggered fashion to ease the peak electrical demand during equipment startups. These types of upsets (i.e., equipment failures or power outages) also triggered a series of audible and alphanumeric visual alarms built into the PLC, including the initiation of telephone calls to remote operations personnel to alert them of the occurrence. The controller's modem connection also facilitated remote phone connections with the system in a fashion comparable to that mentioned for the Kansas City system (Location 5), although in this case the remote hookup could be used not only to monitor the status of the plant and its equipment, but also to make actual changes in the operation of the plant. Finally, this facility's control system was the first to use a personal computer, albeit for the trivial (dumb PC) purpose of uploading the programmable controller's memory and monitoring the PLC's data registers. Location 7: Horn Point, MD²⁴ Date: 1988 Application: 0.3 MGD Wastewater Treatment Facility Automation The Horn Point SBR facility, installed near Cambridge, Maryland, has PLC-control capabilities comparable to those of the Poolesville system (Location 6). Both such controllers are "third-generation" systems for automated wastewater processing, given their semi-intelligent capabilities for operational diagnostics and corrective process modification. Here again, the plant's on-line instrumentation is limited to level measurement within each of its four activated sludge reactors. Location 8: Indianapolis, IN²⁵ Date: 1985 Application: 200 MGD Wastewater Treatment Facility Automation Indianapolis' two sister wastewater treatment facilities (each operating at ~100 MGD) employ many PLC systems within their plants. At one plant, a TI PLC was installed to control effluent pumping of their polished discharge into the receiving water body. PLCs are also used extensively for sludge conditioning, dewatering, and incineration. One such PLC controls the dissolved air flotation system, and each of their belt filter presses are individually controlled by General Electric (GE) micro-PLCs. Another set of GE micro-PLCs control the headworks operations (i.e., screw lift pumping and grit chambers) at each plant. Plans are now being formulated to use PLCs for control of their sludge incinerators. Location 9: Elkhart, IN²⁶ Date: 1987 Application: High-Rate Industrial Anaerobic Digestor Control Four TI PLCs are being used by Miles Laboratories Inc. for real-time control of their industrial pretreatment system. This innovative biological treatment process annually generates enough by-product gas from their high-strength waste stream to heat 60,000 average size homes, resulting in as much as a 10 percent reduction in the natural gas demand for this production facility. Interestingly, Miles ²⁴ J.E. Alleman, M.W. Sweeney, and D.M. Kamber (1987). ²⁵ A.J. Callier, A Primer for Computerized Wastewater Application, MOP #SM-5 (Water Pollution Control Federation, Alexandria, VA, 1986). ²⁶ Cooper (1987). Laboratories Inc. has over 100 similar TI model 550 PLCs in use throughout their Elkhart, IN plant for pharmaceutical manufacturing. Location 10: Deer Park, TX²⁷ Date: 1988 Application: Incinerator Monitoring and Emergency Shutdown This conceptual proposal for PLC use was developed in anticipation of its application with hazardous waste incinerator operations. The PLC would conceivably be used to control and monitor all of the incinerator valves, blowers, feed lines, and sensors, and maintain optimal operation of the incinerator on the basis of real-time monitoring of the off-gas quality (i.e., O₂, CO, etc.). Location 11: Siesta Kev, FL²⁸ Date: 1989 Application: Water Supply and Treatment Monitoring Modicon Micro 84 PLCs have been installed to monitor the flow (using ultrasonic flow analyzers) and pressure (strain-gauge type) at various points along a potable water supply route in Sarasota County, Florida. These PLCs do not have a direct control responsibility, but are used as intermediate data feeds into a larger supervisory computer, which in turn controls the actual operation of the upstream water treatment facility. Location 12: Moorehead, MN²⁹ Date: 1983 Application: 6 MGD Wastewater Treatment Facility Automation This high-purity activated sludge treatment was equipped with four programmable logic controllers. These PLCs provide automated control and monitoring of the following plant components: remote pumping station, flow equalization, primary treatment, activated sludge aeration, ozonation, and sludge thickening and
digestion. The plant is staffed only during the week (0830 AM until 1630 PM). During weekends and holidays, the PLCs operate the plant solely. Should upset events occur, the PLC initiates telephone alarms to designated personnel to correct the problem. Among the advanced instrumentation placed in this plant, problems were noted in the sludge blanket and ozone monitors. Location 13: Colorado Springs, CO30 Date: 1988 Application: 70 MGD Water Supply and Treatment Automation The Colorado Springs water system encompasses a vast and complex matrix of reservoirs, pumps, transfer conduits, booster stations, hydroelectric generators, and well fields. Recently, five existing and two new water treatment plants were equipped with an extensive array of automation equipment and sensors, including numerous PLCs. These PLCs serve as redundant distributed controllers, which in turn are networked into a variety of personal and minicomputers. ²⁷ D.G. Wene, "Using PLC To Test Incinerator Emergency Shutdown," *Pollution Engineering*, vol. 36, No. 8 (1988), pp. 116-118. ²⁸ R. Taylor, "Micros Plus Telemetry Track Water System," *Programmable Controls*, vol. 8, No. 5 (1989), pp. 109. ²⁹ Garber and Anderson (1985). ³⁰ E.W. Von Sacken, and T.M. Brueck, Integration of Control and Information Systems Provides Effective Water Management Tools for Colorado Springs, Unpublished Corporate Report (EMA Services, Inc., 1988). Location 14: Fort Wayne, IN³¹ Date: 1989 Application: 50 MGD Activated Sludge Process Automation The facility at Fort Wayne, IN has recently undergone extensive renovation, and has been provided with networked SQUARE-D PLCs for real-time process automation. By most standards, this PLC application is rather large, with approximately 2000 total inputs and outputs. Considerable effort has been made to make the overall control package as robust as possible, including the use of fiber optic data transfer and radio telemetry to avoid electrical interference. These PLCs are networked into a proprietary METRA "data concentrator" using a SYMAX interface board. The METRA system uses a DOS-based industrially hardened machine that provides extensive control and data manipulation services (i.e., graphical depiction, records maintenance, report generation, etc.). Location 15: Moline, IL³² Date: 1984 Application: 9 MGD Grit Chamber and Pump Control In conjunction with an expansion of this plant from 5 to 9 MGD, PLCs were installed for control of both the grit cl...mber operations and raw wastewater pumping. Alternate combinations of four constant speed raw wastewater pumps were controlled to accommodate variable influent flows. PLC operation of the grit chamber includes real-time control of the collector mechanism, grit washer, water seal pump, grit conveyor, and grit pumps. Location 16: Portland, OR³³ Application: 200 MGD Solids Handling, Digestor, and Aeration Control At the Portland plant, one set of PLCs are used for routine operation of the belt filter presses and anaerobic digestors. The PLC used for aeration control was installed to achieve energy savings through intermittent use of the centrifugal blowers. These PLCs are connected to touch-sensitive CRT displays which provide the operations personnel with a direct interface into their current control status and algorithms. Location 17: Houston, TX34 1983 Application: 100 MGD Pure-Oxygen Activated Sludge Process Control This system may well represent the most advanced programmable logic controller application used to date in the field of wastewater treatment. The employed PLC system controls the flow of cryogenically generated pure oxygen gas into their activated sludge systems. Extensive instrumentation has been added to the control loop, including: oxygen line pressure, oxygen line temperature, differential oxygen flow, head space pressure, and head space oxygen purity. Based on its diagnosis of this real-time data, the PLC then regulates the head-space vent valve and the oxygen inlet valve to achieve a desired dissolution of oxygen into the mixed liquor. ³¹ J. Springer, Information Systems Tied to Real-Time Plant Control Systems Provide Added Benefits, Unpublished Corporate Report (EMA Services, Inc., St. Paul, MN, 1989). ³² Callier (1986). ³³ Callier (1986). ³⁴ Norman (1985). #### 8 PROSPECTIVE MILITARY PROGRAMMABLE LOGIC CONTROLLER APPLICATIONS #### Overview There appear to be several opportunities for PLC use within military environmental engineering facilities using off-the-shelf technologies. Tables 1 and 2 contain a representative assortment of topic areas to which PLC systems could be applied in dedicated fashion, divided respectively between "water" and "wastewater" systems: ## Table 1 Water Treatment and Conditioning Systems Reservoir monitoring and control Prechlorination Chemical feed Reverse osmosis Ion exchange Filter operation Filter backwash Effluent fluoridation Effluent chlorination Effluent ozonation Product distribution Cooling water blowdown Table 2 Wastewater Treatment Systems Interceptor storage Plant lift stations Flow equalization Hydraulic flow control Bar screening Grit removal Primary clarification Dissolved oxygen control Cryogenic oxygen generation Return activated sludge control Waste activated sludge control Post-chlorination Effluent ozonation Gravity sludge thickening Sludge dissolved air flotation thickening Anaerobic sludge digestion Sludge vacuum filtration Sludge centrifugation Belt filter press sludge dewatering Plate and frame sludge dewatering Sludge cake incineration Return liquor feedback Chemical feed #### **Basic PLC System Development** This section gives several possible examples of PLC use. Each example is designed to demonstrate a simple control or monitoring application that would benefit operations personnel. A basic PLC system that would accommodate these example applications would need sufficient memory size and I/O capability to interchangeably handle most envisioned control needs. #### Basic PLC Hardware: CPU: Westinghouse Numa-Logic PLC-1200-1020 (2K total memory; Special function set included) Inputs: Two input modules (8 points per module); One eight-bit A/D module (with external DC power supply) Outputs: Two output modules, at 8 points per module Software: Westinghouse NLSW IBM-compatible programming software Total cost: ~ \$3500 Accessory Hardware: Display: Cherry Alphanumeric Display, Single Line, RS-232-C Compatible; D.C. Power supply included; Total cost - ~ \$350. Computer: IBM Compatible Personal Computer, 20 mb hard drive; 684K internal RAM memory; Serial and parallel ports; Parallel dot-matrix printer, Total cost - ~ \$2500. Enclosure: Hoffman Inc. or Rittal Inc. - NEMA12 unit; Total cost - ~ \$300. Alarm: Audible alarm horn; Total cost - ~ \$30. #### **Selected Potential Applications** This section presents a representative set of six potential PLC applications. Each system is designed to demonstrate the potential utility and benefit associated with PLC use. Application 1: Effluent Wastewater Turbidity <u>Hardware</u>: Basic PLC system; Turbidimeter with flow-through cell (e.g., HACH Ratio Turbidimeter Model 18900); Flow meter (e.g., ultrasonic device placed at parshall flume). Overview: This simple PLC application (Figure 3) will provide a wastewater treatment facility with continuous monitoring of its effluent turbidity and effluent flow. Admittedly, clarity only provides indirect evidence of satisfactory effluent quality. However, this parameter often serves as a vital symptom of problems occurring elsewhere in the facility, and is commonly the first sign of trouble identified by the operator. This information will be visually scrolled across the alphanumeric display on a continuous basis for routine operator evaluation. An alarm function would also be built into the PLC logic to trigger operator response in the event of abnormal facility behavior. Although not included, pH and dissolved oxygen sensors could be added to this application package to boost the overall data base. In turn, the PLC would have even more information on which to develop a real-time assessment of the current plant performance. Ideally, this latter instrumentation would be added after first experimenting with the simplified set of turbidity and flow measurements. <u>Control Strategy</u>: The real-time signal taken from the turbidity instrument would constantly be analyzed in terms of apparent effluent solids overflow. This information would also be compared against the incoming flow data to assess the occurrence of a hydraulic overload or general plant upset. Should the effluent turbidity show evidence of a significant deviation from the plant's historical trend (i.e., developed by the PLC using continuous data evaluation), the PLC will signal an operator using an audible alarm. The alphanumeric display will also generate a visual message to the operator, advising of the nature of the problem (i.e., relative to the current flow and turbidity conditions). <u>Critical Factors</u>: By virtue of its simplicity, this application should be easy to implement and maintain. An ultrasonic level (flow) detector would require virtually no maintenance, and the effluent turbidity analyzer should require relatively little care. <u>Expected Benefits</u>: This application should complement the routine oversight of a wastewater treatment plant presently provided by the operators. (The PLC essentially serves as a monitoring program that continuously advises the operations personnel of the final effluent's clarity.) Application 2: Effluent Wastewater Chlorine Disinfection <u>Hardware</u>: Basic PLC system; Residual chlorine analyzer (e.g., HACH, Capital Controls, etc.); Flow meter (e.g., ultrasonic device placed at Parshall flume). Overview: Placement of a residual chlorine instrument on the effluent end of a disinfection tank would provide continuous monitoring of the system's residual halogen level. This information would continuously reassure the
operators that proper chlorination of the effluent stream was being maintained. Figure 3. Effluent wastewater turbidity PLC system. Control Strategy: As with the previous application, this package is designed to provide real-time monitoring rather than actual control of the disinfection system. Should automated control be desired as well, however, the PLC could be used to trim this chlorine input by adjustment of disinfectant feed (i.e., hypochlorite or CNd2\u gas supply). Figure 4 provides a schematic overview of the control hardware used for this PLC application. This control would be based on feedback adjustment to achieve a predetermined chlorine residual. <u>Critical Factors</u>: Residual chlorine monitors are Level #2 instrumentation devices and may require more operator care and attention than would parameters such as D.O. or pH. Proper calibration of this device would play an important role in the overall success of the application. Expected Benefits: Human operators are presently limited to infrequent information (e.g., grab sample data) regarding the residual chlorine level for their disinfection reactor. This PLC application would greatly improve routine awareness of these chlorine levels, and promote the ability to interactively optimize the plant's disinfection effectiveness. Full automated control using the PLC would be a logical step after a demonstration of the success of this preliminary monitoring procedure. #### Application 3: Blower or Turbine Aeration Control Hardware: Basic programmable logic controller system; Power transfer relays (25 peeded for individual blower control); Dissolved oxygen analyzer and electrode; Flow meter (e.g., ultrasonic device placed at Parshall flume); Temperature probe (RTD or thermocouple) and transmitter. Figure 4. Effluent wastewater chlorination PLC system. <u>Overview</u>: Small-sized wastewater treatment plants (~1 MGD) are commonly equipped with multiple positive displacement blowers or multiple surface turbines, and are manually controlled in terms of operating D.O. The proposed PLC application would regulate the operation of these aerators according to one of two alternative strategies. First, these aerators could be regulated according to flow relative to the PLCs perception of a normal diurnal wastewater flow pattern. As the flow drops in the evening, the PLC would inactivate a preset series of aerators. Use of these aerators rotate to spread the operating times evenly. Second, the PLC could regulate these aerators according to its measurement of the *in-situ* dissolved oxygen levels. Here again, the PLC would implement a discontinuous aeration pattern to trim the dissolved oxygen level into a preset range. Control Strategy: Cyclic aerator control is usually not used due to complications with solids settling during unaerated periods, and lag times between controlled aerator input and system response. As a result, aerator control strategies often follow complex closed-loop algorithms that involve sophisticated manipulation of such factors as blower speed, inlet guide valves, or suction throttling valve positioning. However, for this example, the PLC would nonetheless be installed for simple on-off aerator manipulation. Figure 5 provides a schematic overview of the control hardware used for this PLC application. The real-time reactor D.O. and temperature data would be evaluated by the PLC to determine whether one or more of the aerators might be inactivated. After detecting a high D.O. level, the PLC would chronologically begin inactivating a preset series of aerators until reaching either a predetermined minimum number of aerators, or the preset minimum D.O. This preset limit for aeration intensity would be necessary to assure some degree of solids mixing within the reactor even during down-scaled aeration. At the other extreme, the PLC would also be instructed to re-engage the aerators in succession should the D.O. fall below this preset limit. Figure 5. Turbine aeration PLC system. <u>Critical Factors</u>: The dynamic character of activated sludge processes greatly complicates routine control of reactor parameters such as dissolved oxygen. Aside from the lag problems associated with these types of dynamic reactors, water clogging of diffusers may occur during periods of reduced or zero air pressure within their air lines. For this reason, the control scheme for blower-based aeration systems would have to ensure that at least one blower were active at all times, to prevent the whole air delivery system from having to be purged of entrained water. Cycling of electrical motors may also be detrimental to their performance. For this reason, the PLC would have to be programmed not to stop and start these motors too frequently. <u>Expected Benefits</u>: Automatic control of dissolved oxygen may provide better energy savings than infrequent use of a manual blower or turbine operation. The desired dissolved oxygen levels will also be maintained on a routine basis, thereby promoting optimal biological activity in the reactor. This technique may also extend the serviceable lifetime of this equipment by reducing annual run times. #### Application 4: Primary and Secondary Clarifier Underflow <u>Hardware</u>: Basic programmable logic controller system; High range turbidimeter (e.g., HACH Surface Scatter Turbidimeter); Flow meter (e.g., ultrasonic device placed at Parshall flume). Overview: This application, as simplistically depicted by Figure 6, would be implemented for routine control of the underflow from primary and activated sludge clarifiers. Solids withdrawn through these underflow streams would be analyzed for their apparent solids content using a surface scattering device such as the HACH unit suggested above. Figure 6. Clarifler underflow PLC system. <u>Control Strategy</u>: This HACH device was recently developed to determine the presence of high suspended solids levels in wastewater streams. As applied to a clarifier underflow, this data would be used to discontinue underflow pumping for a preset period, after which the underflow would be resumed. Intermittent pumping of this underflow could stabilize the performance of many clarifiers by ensuring that solids do not unnecessarily collect within the clarifier. <u>Critical Factors</u>: If the solids analyzer failed by sending a consistently low signal, the PLC would mistakenly believe that the underflow was devoid of solids and need not be continued. Hence, the PLC would have to be programmed to anticipate this type of failure (or a failure from too many solids) and to implement a backup operating mode should problems with the sensor be detected. Expected Benefits: This PLC application might yield a considerable improvement in clarifier effectiveness. Ideally, this PLC application would be configured jointly with an effluent turbidity analyzer. In turn, the PLC could positively respond to the onset of high effluent turbidity (i.e., solids) by attempting to increase the underflow wastage. Application 5: Wet-Well Control Hardware: Basic PLC system; Level sensor - bubbler type (with pressure sensor); Power transfer relays (as needed for individual pump control). Overview: The pump control requirements for sewerage wet wells usually depend simply on power control relays triggered by high water levels in the well. Mercury-contact "tear-drop" level sensors are commonly installed in these applications, and are sensitive only to fixed level indications. Conversely, the proposed PLC application shown in Figure 7 would monitor a bubbler-type level sensor. This device would give the PLC continuous information about the actual liquid level, and could also be used to operate the wet-well pumps. Control Strategy: The PLC would be instructed to activate the wet-well pumps according to preset liquid levels in the well. In doing so, the PLC would merely replace the control relays previously used for this purpose. However, the PLC could also be instructed to track and evaluate the wastewater flow (by virtue of its knowledge of dynamic liquid depth and outgoing pumped flow), so it could diagnose the real-time pattern of the wet well's operation. In storm-related high flow events, this "intelligent" wet-well PLC system would sense that the flow had increased and would shift its desired "high" well level to a lower setting, providing a buffer against short-term well overflow. <u>Critical Factors:</u> For this application, the power of the suggested basic programmable logic controller is clearly too advanced for the control needs of the situation. Indeed, this PLC could be downscaled to a much less expensive micro-PLC costing only a few hundred dollars. The involved technology and sensors should be robust enough to serve over an extended period with minimal routine care and maintenance. Expected Benefits: This PLC application could improve the operation of wet wells and lift stations by using the intelligence of the PLC as an operational asset not possible with mere control relays activated by level floats. The ability of this system to perceive storm events could be enhanced by use of tipping-bucket precipitation sensors placed in protected fashion on the roof of the wet-well facility. This additional information would allow the PLC to validate its flow-based perception of a storm event against an actual measurement of precipitation. These sensors could, in fact, be placed at all wet-well locations on a sewer network. All of the wet-well PLCs would be given modem access to a supervisory PLC or PC unit that, in turn, would provide executive oversight and control of the entire sewer network. #### Application 6: Cooling Tower Water Conditioning <u>Hardware</u>: Basic PLC system; pH probe and transmitter, Conductivity probe and transmitter, Temperature probe (remote data transmitter [RTD], or thermocouple) and transmitter; Chemical feed pump (e.g., for concentrated sulfuric acid). Overview: The necessity for blowdown in cooling
towers stems from the progressive build-up of solids within this water. Commercial water monitoring and blowdown control systems make use of on-line pH and conductivity data to trigger the influx of acid, fresh makeup water, and simultaneous discharge of high-solids blowdown water. This application will provide a similar system, but based on PLC control rather than a proprietary controller. Figure 8 provides a simplistic overview of the proposed system. Control Strategy: On-line pH and conductivity probes would be continuously monitored for elevated levels. If the pH exceeds a preset level, the PLC would be used to initiate the addition of (usually sulphuric) acid. The conductivity data would be used to control actual blowdown. Upon recognizing an elevated solids level, the makeup system discharge valves would be opened to initiate a tower blowdown. In turn, the drop in water level on the floor of the cooling tower would result in an opening of the mechanically-operated makeup water inlet valve. Once the conductivity dropped below a preset minimum, the blowdown cycle would be discontinued. <u>Critical Factors</u>: The PLC must be programmed to monitor for sensor errors and operational irregularities. For example, after sensing the pH rise and starting acid feed, the PLC would have to ensure that the pH actually responded by beginning a downward movement within a finite time period. Should this trend not occur, the PLC would have to assume that either the acid feed is not functioning or that the pH probe is not working properly. <u>Expected Benefits</u>: This PLC application essentially replaces a similar package that could be purchased from an industrial water conditioning vendor. In this case, however, the proposed PLC system would offer considerably more flexibility in the logic that could be incorporated into the unit. Figure 7. Wet-well PLC system. Figure 8. Cooling tower water conditioning PLC system. #### 9 CONCLUSIONS This report has explored the opportunities for coordinated implementation of PLC technology in U.S. Army WWTPs and concludes that the decision to use PLCs in military environmental engineering systems should be based on the following requirements and considerations: - 1. PLC applications should be designed to complement rather than to replace the existing workforce. - 2. All PLC applications should be accompanied by an intensive training effort to familiarize the associated workforce in handling and using PLC hardware and software. - 3. The control hardware, instrumentation, etc. of PLC systems should be designed for simplicity. - 4. The design engineer should incorporate an uninterrupted power supply for any controlled system whose long-term failure or (down-state) will constitute a critical or unsafe condition. - 5. The design engineer should consider initial installation of a parallel manual backup for the controlled system. - 6. Any employed PLC system should always be provided with a full set of replacement parts/modules. (NOTE: PLC parts and modules are inexpensive and should be available for prompt replacement of failed hardware.) - 7. PLC applications will likely evolve on a trial-and-error basis over an extended period of time. (PLCs will not become an overnight panacea.) - 8. Effective PLC implementation will require an ongoing quality control effort to clarify situations commonly associated with PLC performance failures or shortcomings, and to promote facility confidence in successful applications (i.e., past errors, as well as success stories, should be addressed during the inherent "learning" curve). #### REFERENCES - Alleman, J.E., M.W. Sweeney, and D.M. Kamber, "Automation of Batch Wastewater Treatment Systems Using Programmable Logic Controllers," *Proceedings of the Fourteenth Biennial Internation IAWPRC Conference* (Brighton, UK, 1987), pp. 1271-1283. - Alleman, J.E., and R.L. Irvine, "Nitrification in the Sequencing Batch Reactor," Journal of Water Pollution Control Federation, vol. 52 (1980), pp. 2747-2754. - Alleman, J.E., et al., "Programmable Controller Application to Innovative Wastewater Treatment Design," *Journal of Civil Engineering Design*, vol. 1 (1979), pp. 287-304. - Ball, K.E., "Software Update," Programmable Controls, vol. 6, No. 9 (1989), pp. 53-56. - Ball, K.E., and C.V. Robinson, "Programmable Controllers: Alive and Well," *Programmable Controls*, vol. 8, No. 1 (1989), pp. 24-60. - Bishop, D.F., and W. Schuk, "Water and Wastewater: Time To Automate?", Civil Engineering ASCE (1986), pp. 56-58. - Bonnick, A.S., and J.M. Sidwick, "Instrumentation, Control, and Automation The Choices," Water Science and Technology, vol. 13 (1981), pp. 35-40. - Callier, A.J., A Primer for Computerized Wastewater Application, MOP #SM-5 (Water Pollution Control Federation, Alexandria, VA, 1986). - Cleaveland, P., "PLCs Take on New Challenge," I & CS, vol. 62 (1989), pp. 29-38. - Cooper, J.I., W.R. Elwell, and B.A. Ricksgers, "Programmable Control of High Rate Anaerobic Treatment," *Pollution Engineering*, vol. 19, No. 2 (1987), pp. 52-54. - Cooper, J., et al. "Programmable Control of High Rate Anaerobic Digestion," *Pollution Engineering*, vol. 34, No. 9 (1987), pp. 52-54. - Erickson, J., "Getting Control of Industrial Wastewater Treatment," *Pollution Engineering*, vol. 18, No. 2 (1986), pp. 42-46. - Garber, W.F., and J.J. Anderson, "From the Standpoint of an Operator What Is Really Needed in the Automation of a Wastewater Treatment Plant," Proceedings of the Fourth IAWPRC Instrumentation and Control of Water and Wastewater Treatment and Transport Systems Workshop, Houston, TX (Pergammon Press, Oxford, UK, 1985), pp. 429-442. - Gardner, L., "Sorting Out Industrial Operator Interfaces," I & CS, vol. 62, No. 5 (1989), pp. 31-34. - Gilbert, A.F., and G. Belanger, "Logic Controls on a Pinball Machine," Engineering Education ASEE (1986), pp. 223-225. - Halmos, E.E., "Treating Sewage in One Tank," Civil Engineering ASCE, vol. 56, No. 4 (1986), pp. 64-67. - Herzbrun, P.A., R.L. Irvine, and K.C. Malinowski, "Biological Treatment of Hazardous Waste in Sequencing Batch Reactors," *Journal of the Water Pollution Control Federation*, vol. 57 (1985), pp. 1163-1167. #### REFERENCES (Cont'd) - "High Tech Junk Litters Wastewater Landscape," Feature Editorial, Engineering News-Record, vol. 211, No.5 (1983), pp. 22-24. - Irvine, R.L., and R.O. Richter, "Comparative Evaluation of Sequencing Batch Reactors," *Journal of the Environmental Engineering Division, American Society of Civil Engineers (ASCE)*, vol. EE3, No. 104 (1978), pp. 503-. - Irvine, R.L., et al. "Analysis of Full-Scale SBR Operation at Grundy Center, IA," Journal of the Water Pollution Control Federation, vol. 55 (1987), pp. 132-138. - Irvine, R.L., et al. "Municipal Application of Sequencing Batch Treatment," Journal of the Water Pollution Control Federation, vol. 55, (1983), pp. 484-488. - Jutila, J.M., "Computers in Wastewater Treatment: Opportunities Down the Drain," *Intech*, vol. 26, No. 10, pp. 19-21. - Kim, Byung J., John J. Bandy, K.K. Gidwani, and S.P. Shelton, Artificial Intelligence for U.S. Army Wastewater Treatment Plant Operation and Maintenance, Technical Report (TR) N-88/26/ADA200434 (U.S. Army Construction Engineering Research Laboratory [USACERL], September 1988). - Law Environmental, U.S. Army Operator's Assistance Program Summary Report, Draft Summary Report (U.S. Army Engineering and Housing Support Center [USAEHSC], Fort Belvoir, VA, January 1989). - Mandt, M.G., "The Innovative Technology of Sequencing Batch Reactors," *Pollution Engineering*, vol. 7, No. 7 (1985), pp. 26-28. - Manning, A.W., and D.M. Dobs, Design Handbook for Automation of Activated Sludge Wastewater Treatment Plants, EPA 600/8-80-028 (U.S. Environmental Protection Agency [USEPA], Cincinnati, OH, 1980). - Manross, R.C., Wastewater Treatment Plant Instrumentation Handbook, EPA 68-03-3120 (USEPA, 1985). - Molvar, A.J., et al., Instrumentation and Automation Experiences in Wastewater Treatment Facilities, EPA 600/2-76-298 (USEPA, 1976). - Norman, T., et al., "Start-Up and Interim Control of Houston's 69th Street Wastewater Complex," Proceedings of the Fourth IAWPRC Instrumentation and Control of Water and Wastewater Treatment and Transport Systems Workshop, Houston, TX (Pergammon Press, 1985), pp. 359-365. - Poon, C.P., et al., Evaluation of Microcomputer-Based Operation and Maintenance Management Systems for Army Water/Wastewater Plant Operations, TR N-86/18/ADA171992 (USACERL, July 1986). - Ray, J.M., et al., "Denver's Potable Water Reuse Demonstration Project: Instrument and Control System," Proceedings of the Fourth IAWPRC Instrumentation and Control of Water and Wastewater Treatment and Transport Systems Workshop, Houston, TX (Pergammon Press, 1985), pp. 489-496. - Robinson, C., "Programmable Area Displays: Getting the Message Out," *Programmable Controls*, vol. 8, No. 7 (1989), pp. 19-22. - Roffel, B., and P.A. Chin, Computer Control in the Process Industries (Lewis Publishers, Chelsea, MI, 1987). #### REFERENCES (Cont'd) - Shubert, W.M., SBR: Sequencing Batch Reactor, Unpublished Corporate Report (Aqua-Aerobics Inc., Rockford, IL, 1986). - Springer, J., Information Systems Tied to Real-Time Plant Control Systems Provide Added Benefits, Unpublished Corporate Report (EMA Services, Inc., St. Paul, MN., 1989). - Stephenson, J.P., "Instrumentation for Wastewater Treatment," Unpublished paper presented at the Canadian Society of Civil Engineers Workshop on Computer Control of Wastewater Treatment Plants (McGill University, Montreal, Quebec, 8 May 1986). - Stephenson, J.P., and S.G. Nutt, "On-Line Instrumentation and Microprocessor-Based Audit of Activated Sludge System," *Proceedings of the ISA-87 International Conference and Exhibit* (Anaheim, CA, 4-8 October 1987). - Takarai, S., S. Fukuya, and M. Ohta, "The Supervisory Control and Data Acquisition System at the Toba Wastewater Treatment Plant, Japan," *Instrumentation and Control of
Water and Wastewater Treatment and Transport Systems* (Pergammon Press, 1985), pp. 679-682. - Taylor, R., "Micros Plus Telemetry Track Water System," Programmable Controls, vol. 8, No. 5 (1989), pp. 109. - Von Sacken, E.W., and T.M. Brueck, Integration of Control and Information Systems Provides Effective Water Management Tools for Colorado Springs, Unpublished Corporate Report (EMA Services, Inc., 1988). - Weber, A.S., and M.R. Matsumoto, "Remediation of Contaminated Ground Water by Intermittent Biological Treatment," *Proceedings of the American Society of Civil Engineering, Environmental Engineering Specialty Conference* (1985), pp. 174-179. - Wene, D.G., "Using PLC To Test Incinerator Emergency Shutdown," *Pollution Engineering*, vol. 36, No. 8 (1988), pp. 116-118. - Williams, C.N., Simplified Computer System Efficiently Controls Wastewater Treatment Plant, Unpublished Corporate Report (EMA Services, Inc., 1987). ### APPENDIX A: PLC Vendors and Options I&CS Guide to programmable controllers | Manufactures & Madel | Memor | y | | | i/O | Cap | abili | 7 | | | Γ. | | | | | Prog | ram | ming |) | Γ | 44-4 | | | | | | | | | П | |----------------------|------------|------|-----------|--------|-----|-----|--------------|-------------|-----|------|----------------|---------|----------|-------|--------|------|--------|----------|-------|------------|------------|----------|--------------|-----|-------|-------------|---------------|----------------|---------------|---------------| | Manufacturer & Model | Туре | Size | No. | | | 1 | ype | • | | | ١, | ang. | nege | • | | 0 | wic | 15 | | | reet | worl | ung | | | | Oth | • | | 1 2 | | | | | Total I/O | Analog | Ş | 8 | H.S. Counter | Positioning | 2 | ASC! | iedder
Ager | Boolean | Gratical | Other | Manual | CH | Tape | Computer | Other | Remote I/O | Host Comp. | PLCLOPIC | Data Highway | IKE | I est | Diagnostica | Documentation | Color Graphica | Multiple CPUs | Bearley Sarde | | Westinghouse | | | | Г | | | | Г | Г | | | | | | Г | | | | | | | | | | Г | | | - | $\overline{}$ | 28 | | PC-100 | RAM, EPROM | 3K | 40 | 1 | • | | i | ĺ | Į | l | į | | | | Į į | (| • | • | , : | l | l | 1 |] | { · | l ' | ł | 1 | 1 | 1 | 1 | | PC-110 | RAM, EPROM | 1K | 112 | İ | | • | l | | i i | i | i | | | | 1 | ļ | • | • | | i | 1 | l | 1 | | | | | - | 1 | 1 | | PC 1100 | RAM | 3 5K | 144 | • | | • | l | 1 | ı | • | ŀ | [| | | Į i | • | • | • | | ļ į | Į . | ļ | • | | • | ļ | İ | • | } | ļ | | PC-900 | RAM | 2 5K | 256 | ì • | • | • | l • | • |] | • | • | ŧ. | | | l | • | • | • | l i | ŀ | 1 | l | • | l l | • | Į | • | • | [| Į. | | PC-700 | RAM | 8K | 576 | • | • | • | • | • | • | • | • | i | i l | | | • | • | • | | • | l | 1 | • | Į, | • | ļ | • | • | 1 | Į. | | HPPC-1500 | CMOS RAM | 224K | 8192 | • | • | • | • | • | • | | • | 1 | 1 | | 1 | 1 | | • | | • | • | | • | 1 | • | | • | • | • | ı | | HPPC-1700 | CMOS RAM | 224K | 8192 | • | • | • | • | • | • | • | • | 1 | | | ı | Į | l | • | ĺ. | • | • | • | • | | • | i | • | • | • | • | | MAC-4500 | CMOS RAM | 288K | 8192 | • | • | • | • | 1 | • | • | • | i | | • | } | 1 | 1 | • | 1 | • | • | • | • | | • | l | • | • | [| i | | PC-1250 | RAM | 16K | 576 | • | • | • | l | ł | • | • | • | 1 | | | l | l | ĺ | • | 1 | | Ì | • | • | | • | İ | • | • | 1 | i | | PC-1200 | RAM | 16K | 256 : | • | | | ł | l | | • | • | 1 | | | 1 | 1 | ا
ا | • | 1 | 1 | 1 | • | • | 1 | • | 1 | • | • | Ì | 1 | Editor's note: Information in this chart came directly from questionnaires returned by the grammable confic companies listed. Two questionnaire mailings were made to all known manufacturers of prothe appropriate ni grammable controllers. To obtain further information about any of the products listed, circle the appropriate number on the reader service card. (Source: P. Cleaveland, "PLCs Take on New Challenge," I & CS, vol. 62 (1989), pp 29-38.) | Manufacturer & Model | Type | Size | No. | Т | - 40 |) Ca | Peo
Typ | _ | | | ┨ | Lang | weg | 10 | ' | | ramı
evici | ming
14 | | | Net | worl | king | | | | Off | 107 | | | |----------------------|--|--------------------|--------------|----------|----------|------|------------|--------|------------|------------------|--|----------------|--|----------|----------|-----|---------------|------------|--------|----------------|------------|------------|--------------|-----|---------|--------------|---------------|-------------|----------------|------------| | | | | Total VO | Analos | | 2 2 | 1 | Horino | | ASCII | 1999 | Boolean | Grafteet | Other | Manual | | Tape | 36 | ă
B | Remote VO | Host Comp. | PLC-10-PLC | Data Highway | ** | £63 | Diagnostics | Documentation | or Graphics | Multiple CPUs | | | ABB Industrial | | | 一 | ╀ | 1 | | 13 | - | - | + | +3 | - | 19 | 5 | = | Ö | 12 | 3 | 흰 | | ž | K | å | 3 | 3 | ō | å | 3 | 3 | 4- | | Systems | | 1 | } | ! | ļ | ! | ļ | | | 1 | ! | - | | 1 | 1 | | | | - 1 | - | | | | ! | i | i | ! | ! | 1 | 12 | | MasterPiece 51 | E'PROM, | 1 | 64 | | • | • | 1 | 1 | 1 | | • | • | 1 | | • | • | | • | • | - 1 | • | | • | ł | 1 | | | 1 | | 1 | | MasterPiece 100 | PROM, CMOS | 64K | 128 | ١. | ١. | 1. | 1. | ١. | 1. | ١. | | | 1. | 1 | ı | | | | ı | - { | | | | | ı | 1 | 1 | Į | | 1 | | MasterPiece 280 | CMOS. PROM | 2MB | 2K | 1: | : | 1 | | | | | | 1 | | | | | • | • | : | | • | • | • | | • | • | • | • | | ł | | MasterPiece 200/1 | CMOS, PROM | 4MB | 4000 | | | | | | | 1. | 1 | | | | | | | | : | | | • | • | | : | | • | • | • | | | Adatek | 1 | | | ╊ | + | + | + | + | + | - | ╁╴ | — | +- | Ť | - | Ť | H | - | - | - | - | - | - | ₽ | - | + | • | <u>•</u> | • | -4. | | System 10 Series E | RAM, EPROM | 32K | 1272 | • | • | | | | • | • | 1 | 1 | 1 | • | | • | | • [| • | | | 1 | | ĺ | | | | | | 1 | | Allen-Bradley | | | 1 | | 1 | 1 | T | + | \top | 1 | ┱ | - | | | | | | | | - † | - | - | - | ⊢ | 1- | | 宀 | ├ | - | 1 2 | | SLC-100 | RAM, E'PROM | 885 words | 112 | • | • | | | 1 | 1 | 1 | • | i | 1 | 1 | • | | | • | | | | | | | l | | | | 1 | 11 | | SLC 150
SLC 500 | RAM, E ² PROM
RAM, E ² PROM | 1200 words | 112 | • | • | • | 1 | | 1 | | • | 1 | l | 1 | • | | | • | - 1 | - | - { | | | | l | • | | | | l | | 300 300 | UVPROM | 1K
Instructions | 72 | 1 | • | • | • | 1 | 1 | | • | 1 | 1 | İ | • | | | • | ł | - 1 | • | | | 1 | • | • | • | | | | | SLC 5/01 | RAM, E'PROM | 1K or 4K | 258 | 1 | | | | ł | | 1 | ١. | 1 | | l | | | | _ [| | - 1 | | | | | 1 | ŀ | 1 | | | | | | UVPROM | Instructions | | | • | | | İ | | 1 | 1 | ł | 1 | l | • | | | • | ı | 1 | • | | | | • | • | • | | İ | 1 | | PLC-2/30 | BBRAM | 16K | 1792 | • | • | | | | (• | | | ſ | 1 | | | • | • | • [| - [| • [| • | • | • | • | ١. | | | | | 1 | | PLC-5/25 | BBRAM | 21K | 1920 | • | • | • | • | • | • | • | • | 1 | ŀ | • | | | · [| • | | • | | · | | | | | | | | 1 | | PLC-3/10 | opt. E'PROM | , | | 1 | | 1 | 1 | | 1 | 1 | | İ | 1 | | | | | | İ | ł | - 1 | ŀ | | | ı | 1 | Ĺ | ۱ | 1 | 1 | | PLC-3/10
PLC-3 | BB EDC RAM
BB EDC RAM | 128K | 4096
8192 | • | • | • | • | | • | • | • | 1 | | • . | | • | • | • | | • | • | • | • | • | • | • | | • | • | | | PLC-5/250 | BBRAM | 2K
384K | 4098 | : | : | : | • | • | | • | • | 1 | | • | | • | • | • | | • | • | • | • | • ' | • | • | • | • | • | 1 | | PLC-5/15 | BB CMOS. | 14K | 1024 | 1: | | : | | | | : | 1: | 1 | l | • | | | • | • | | • | • | • | • | • | • | • | • | • | • | 1 | | | RAM E'PROM | | | ľ | 1 | | • | 1 | ľ | 1 | ľ | i i | | • | | ' ' | - 1 | • | - [| • | • | • | • | • | • | • | • | • | ł | 1 | | PLC-2/16 | BBRAM | 3К | 258 | • | | | | | • | | • | 1 | | | lł | | • | • | - 1 | • | . | | | | | | | | l | 1 | | | E'PROM | i i | 1 | 1 | ì | 1 | 1 | ì | 1 | 1 | Ì | 1 | | | | ı Ì | 1 | 1 | 1 | ⁻] | | - | | |] | - | • | 1 | Ì | 1 | | PLC-2/17 | BBRAM | 61(| 512 | • | • | • | | • | • | • | • | ĺ | | • | | • | • | • [| | • [| • | • | • | • | | • | | | ĺ | 1 | | PLC-5/12 | 88RAM
E'PROM | 6K | 512 | • | • | • | • | • | • | • | • | | | • | | | ı | • | - 1 | • | • | • | • | • | • | • | • | | l | ı | | PLC-5//ME | BBRAM | 14K | 1024 | I. | ١. | 1 | ١. | 1. | _ | ١. | ١. | | | | | | - 1 | - 1 | - 1 | - | ŀ | | - 1 | | | 1 | 1 | 1 | | 1 | | , co-3/vmc | E ² PROM | 140 | 1024 | ١• | • | • | • | • | • | • | • | ļ. | | • | | | | • | - 1 | • | • | • | • | • | • | • | • | • | | ł | | PLC-2/02 | BB CMOS. | 1K | 126 | ١. | | | | | | | ١. | 1 | | | | • | • | | | . | . | . | | | ١. | | 1 | | l | I | | | RAM E'PROM | | | | | | 1 | | |] | ľ | 1 | J | | | ٠, | ٦, | 1 | J | ٦j | ٦, | ٠, | • | • | • | • | • | • | J | | | Analog Device , Inc. | | | | T | \vdash | 1 | ✝ | +- | † | 1- | 1 | | Н | \vdash | Н | -1 | | \dashv | - | + | \dashv | - | \dashv | - | ⊢ | - | ╁ | H | - | 12 | | UMAC600C-87 | RAM, ROM | 128K | 24 | • | • | | • | 1 | • | | • | | 1 | | | H | - 1 | • | - 1. | • 1 | | | | | ŀ | | 1 . | | | 1 | | | _ | 256K | | 1 | | 1 | 1 | 1 | ļ | ı | ł | | | | | | - [| | - 1 | 1 | | | - 1 | | | 1 | | | l | 1 | | UMAC6000-L87 | Static RAM | 256K | 344 | Ŀ | Ŀ | • | <u> •</u> | L | L | <u> </u> | • | L. | | | | _ [| | • | _ [| | • | | - 1 | | • | ! | | | ĺ | 1 | | Analogic Corporation | | | | 1 | 1 | 1 | 1 | 1 | \ | \ | | 1 | | | | | | \neg | \neg | ٦ | | \neg | \neg | | | 1 | | | | 2 | | AN2400 | Panel Inst | 1/8 Din | 1 in | • | • | • | | ı | Ĺ | • | | | li | • | • | - 1 | - 1 | - 1 | - 1 | - 1 | - [| I | - 1 | | l | | 1 | | ļ | | | Automatic Timing | | | 4out | ∤ | - | ╂- | ╄ | 1_ | ↓_ | _ | _ | ╙ | | | Щ | _4 | _ | \dashv | _Į. | _ | _ | _ | _ | | <u></u> | L | Ш | | L | 1_ | | & Controls | | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | ĺ | | i | | ľ | ٠ | - 1 | - 1 | | - 1 | ı | - [| | 1 | 1 | | | 1 | 2 | | ATCOM 64 | E'PROM | 8K | 64 | | | | 1. | 1 | | | ł | H | 1 | | | ı |
- 1 | | - 1 | - 1 | - 1 | - 1 | - 1 | | _ 1 | | 1 | | 1 | 1 | | | CMOS RAM | Ψ. | | ľ | ľ | 1 | • | 1 | ľ | * | | | | | 1 | - | - 1 | ٠, | | - 1 | | - | | | • | | • | ١., | ł | 1 | | Automation Systems | | | | 1 | t | ╁ | ╁╌ | +- | +- | - - | | \vdash | Н | - | \dashv | | - | -+ | | -+ | \dashv | \dashv | \dashv | | H | | | \vdash | - | 1- | | PAC-5 | BRAM, EPROM | 32K 64K | 1024 | • | • | | | | | | ١. | 1 | | • | | | ļ | • | - { | | • [| - | | | | | | | ĺ | 2 | | | E ² PROM | | | | 1 |] | | | J | <u> </u> | |] | | J | | J | J | | -) | ļ | | - 1 | ٦, | | Ι΄. |] |] [| | |] | | Balley Controls | | | | | Г | Π | 1 | | Γ | | | П | \neg | _ | - | _ | _ | _ | 1 | + | _ | -1 | | -1 | | | 1 | | - | ┨╤ | | CSC01 | UVROM BBRAM | 2721Qb | 28 | | • | • | Ĭ | | 1 | | • | • | | • | • | • | - 1 | • | • • | • | | | • | | • | • | • | | | ľ | | CLC02 | | | ایرا | ١. ' | 1 | 1 | I | 1 | | | | | | ļ | - 1 | - } | - [| - 1 | - | ļ | - [| - | - (| - 1 | | | | | | 1 | | 0002 | UVROM BBRAM | 54Kb | 15 | • | 1 | • | 1 | 1 | • | [, | • | • | | • | • | • | | • | • | | | | • | | • | • | • | | | 1 | | LMM02 | UVROM BBRAM | 56Kb | 1024 | | | 1- | | 1 | l | | | | | . | . 1 | | - 1 | . 1 | . 1 | - { | - 1 | - 1 | | I | ارا | ا ا | | | | 1 | | | UVROM BBRAM | | 1024 | | | | 1. | | | | | | | | | | - 1 | | : | | | | : | | • | | • | | | 1 | | MFC03 | UVROM BBRAM | | 10000 | • | • | | • | | • | | • | • | - 1 | | | • | - 1 | - I | - 1 | . | | • | • | | | | | 1 | | 1 | | | UVROM BBRAM | 576IQb | 10000 | • | • | • | • | | • | 1 | • | • | | • | • | • | | | | | | • | • | • | • | • | | - 1 | | 1 | | Robert Bosch Corp. | _ | | | | Г | Г | | | | | | | | | ╛ | | \dashv | _ | + | + | 7 | 1 | 7 | | | | Н | \dashv | \vdash | 12 | | CL100 | RAM E'PROM | 1K | 64 | | | • | | | | | • | • | j | J | • | • | • | • | -] - | •] | • | • | - 1 | J | • | • | | J | • | 1 | | CL300 | RAM E*PROM
EPROM | 16K | 1024 | • | • | • | • | • | | • | • | • | 1 | ļ | - [| • | • | • | - [• | • | • | • | - 1 | • | • | • | • | • | • | 1 | | PC400 | RAM, EPROM | 18K | 1024 | | _ | | 1_ | ۱. | l | | ا ۾ ا | ا ۽ ا | Į | | - [| _ | _ | | | | _ 1 | _ | ı | H | | ا را | | Į | | 1 | | PC600 | RAM, EPROM | | 2048 | | : | | : | : | | | | | J | | - [| - 1 | | | | | | • | ı | ۱. | ا ہا | : | • | | ا ٍ | ı | | 8&R Industrial | | | | H | Ť | ۲ | ř | Ť | ۲ | H | μĤ | ۲ | -+ | | | -+ | -+ | + | + | + | •+ | • | 4 | - | • | • | • | • | • | { - | | Automation | ì | } | 1 | | ٔ ا | |] | } | | | | | - 1 | 1 | Ì | 1 | - 1 | 1 | 1 | 1 | j | 1 | Ì | j | | | | 1 | | 2 | | MINICONTROL | E'PROM RAM | 1610 | 96 | • | | | | • | • | | • | | ļ | • | - 1 | • | - 1 | • | | - 1 | • | . | . ! | | . [| | ا . ا | 1 | | 1 | | MIDICONTROL | E'PROM RAM | 16K | 192 | • | • | • | • | • | • | • | • | • | - 1 | • | | • | - 1 | • | | - . | • | • | . | Į | • | • | | • | | l | | MULTICONTROL CP40 | E'PROM RAM | 16K | 1024 | • | • | • | • | • | • | • | • | • | | • | - } | • | | • | - 1 | ٠ [، | • | • | • | j | • | • | • | • | • | 1 | | MULTICONTROL CP80 | E'PROM RAM | 74K | 1536 | • | • | • | · | • | • | • | • | • | ┙ | • | | • | | • | _!• | <u>.</u>] . | • | •] | • | _ 1 | •] | •] | •] | • | • | 1 | | Bristol Babcock | | | _ 1 | | | [| 1 | ĺ | | | | 7 | T | T | T | T | T | T | 7 | T | T | 1 | ヿ | | | | | _ | | 22 | | OPC 3330 | PROM
RAM | 258K | 96 | • | • | • | • | • | • | • | | • | - 1 | • | | | | • | ١. | ١. | • | • | • | Į | • | • | • | • | • | 1 | | | PRCM | 128K
256K | 240 | | | | | | | | | | - } | . | 1 | | | . | 1. | Æ | | _ | _ | I | ا ر | ا ۽ | | | ار | 1 | | 7DC 3350 | | | -~ | ا • ا | ľ | ٦ | ١ | ľ | ٦ | | | - | - 1 | ٦ [| | | | • | 1. | Ή, | • | • | • | - 1 | • | • [| • | • | • | 1 | | RDC 3350 | RAM | 128K | PDC 3350
UCS 3380 | RAM
PROM | 128K
256K | 320 | • | • | • | • | • | • | • | | • | - { | • | - [| | - 1 | • | ١. | , I. | • | . | . | ı | | . | | | | 1 | | 1 | | | 320 | • | • | • | • | • | • | • | | • | | • | | | | • | • | • • | • | • | • | | • | • | • | • | • | | | Manufacturer & Model | Type | y
Size | No. | | 1/0 | | yper | | | ᅱ | u | ingu | =g =(| • | P | vogra
Den | imm
Aces | • | | (| Note | ork | ing | | | | Oth | er | | į | |----------------------------|--|--------------------------|-----------------|--|-----------|----------|----------|--------------|----------|----------|-----------|----------|--------------|----------|----------|--------------|-------------|-----|-----|------------|-----------------------------|------------|--------------|--------------|----------|-------------|--------------|--|--------------|----------------| | | | | Total I/O | Analog | ¥C | | • | gurung | 20 | ASCII | Ladder | Booleen | Gratcet | ă. | Mentel | | T | | | Nemote 1/0 | Hoet Comp. | PLC-to-PLC | Deta Highway | MAP | Math | Diagnostics | ocumentation | Color Graphics | Muttple CPUs | Reader Service | | | | | - | - | | | - | - | - | | - | | 4 | 쒸 | - | " | - | 7 | 4 | - | - | - | 0 | | - | ٥ | ٩ | 3 | | - | | Cincinneti Milzerकः | | | | | | | | . | - { | Į | ļ | . ! | ļ | - { | ļ | ! | - | - | - | - | - { | - | | | | | ì |
 | | 221 | | APC 500 | CMOS RAM | 128K | 2048 | • | • | • | • | • | | • | • | \Box | | • | | • | | •] | | • | | • | • | • | • | • | • | | | _ | | Control Technology | | | | | | | | | | | - [| | | | | | | Γ | T | T | | | | | | | | | | 222 | | Corp. | 22244 | | 200 | | | | | | | | | [| ļ | | - [| ı, | - (| . \ | | - { | | _ | | | ١. | | | | | 1 | | 2200
2400:E | BBRAM
BBRAM | 8K
8K | 362
1344 | • | • | | • | | | : | - 1 | | l | | 1 | ļ | | | : | • | | | | | : | • | | j | • | l | | 2800/E | BBRAM | 8K | 2368 | • | | | | | | | ı | | | | | | - 1 | - 1 | | • | | | | | | • | | ļ | | | | 2800-EA | BBRAM | 16K | 2368 | • | | • | • | • | | • | - | | ł | • | | - 1 | - 1 | 1 | | • | • | • | | | • | • | • | ŀ | • | | | DATEM | | | | ┢ | | | | | _ | | ┪ | \dashv | _ | _ | _ | _ | \dashv | _ | 1 | 7 | 寸 | _ | _ | | | | | \vdash | М | 223 | | dDC82000 | BBRAM | 32K, 8K | 160 | • | • | • | • | • | • | • | 1 | 1 | - { | • | | - } | - 1 | • | 1 | • | • | - 1 | | | • | • | • | 1 | | | | | Static RAM | | | | 1 | | | | Į | | | | | | - 1 | ł | - 1 | | | - | - 1 | | | | | | | | 1 1 | ı | | aDC\$2000 | BBRAM | 32K, 8K | 160 | • | • | • | • | • | • | • [| • | | į | | ļ | ļ | - [| • [| Į. | • | • | - | | | • | • | • | 1 | | 1 | | | Static RAM | | | | | | | | | | | | | | - | | | | - 1 | | | | | | 1 | | | | | ļ | | dDCC2000 | BBRAM | 32K, 8K | 160 | • | • | • | • | • | • | • | 1 | l | Į | ٠ ا | - { | | ļ | • | - 1 | • | • | | | 1 1 | ١• | • | • | | | i | | Memoto CA | Static RAM
BBRAM | 32K, 8K | 64 | | | ١. | | | | | | | ı | ا ، | - 1 | | 1 | . | ı | . | . | | | | | | | 1 | | | | Ultimate GA | Static RAM | JER, SR | ~ | 1 | | • | • | - | • | | ا " | | ļ | ا " | - 1 | | 1 | - | 1 | - | ٦ | | | | ľ | ا ت | ٦ | | | l | | Digitronics Sixnet | , | | $\vdash \dashv$ | - | - | \vdash | Н | \vdash | \dashv | \dashv | \dashv | | \dashv | - | \dashv | \dashv | + | + | -+ | \dashv | -+ | \dashv | - | \vdash | \vdash | \vdash | \vdash | | \vdash | 224 | | 60-1OMUX | CMOS, RAM | 32K | 512 | | | | • | • | • | • | . | • | İ | • | - 1 | | 1 | | 1 | • | • | • | • | | | • | • | • | | ` | | | or EPROM | | • | | | | | | - 1 | | | | _ { | _ [| _ { | _ | _ [| | | _ | _ \ | | | | L | | L | 1 | | _ | | Diveibles | | | | _ | Г | | | П | _1 | \sqcap | \Box | <u> </u> | | | \dashv | _ | \dashv | 1 | 7 | 7 | \neg | | | | Г | | Г | Π | Г | 225 | | KM-88-40 | EPROM | 4K | 249 | • | • | • | • | | | | • | | | | • | | | • | ı | ļ | - 1 | | | | 1 | • | • | • | • | | | PIC-88-15 | EPROM | 4/8/16K | 249 | • | • | • | • | | | | • | | | | • | 1 | | • | - [| 1 | 1 | | | | 1 | • | • | • | • | | | ICM-88-13 | EPROM | 2/4K | 26 | : | • | • | | | | | • | | | | | | | | - 1 | I | - 1 | | | | 1 | : | : | : | | 1 | | PIC-88-22 | EPROM | 4/4K | 58 | Ŀ | • | • | • | | | Н | - | - | | \vdash | -1 | | \dashv | -+ | -+ | | \dashv | | - | | | - | ŀ | +• | ↓ • | 000 | | Eagle Signal Controls | 0444 18400044 | £ 22 -1 | ا 🚓 ا | ŀ | ١. | | | | | l j | | ۱. ا | | | | | - 1 | - 1 | ı | | - 1 | | | 1 | | | 1 | 1 | ! | ١٠٠ | | Eptak 120
South 225 | RAM, UVPROM
Battery RAM | 520 stmnts
8K or 16K | 66
128 | l | : | : | | | | | • | | | | | • | ļ | | - 1 | | | | • | 1 | ۱. | l. | | | 1 | l | | Episk 225
Episk 245 | Bettery RAM | 8K or 16K | 128 | ١. | | • | | 1 1 | • | 1 | • | • | | • | • | • | - 1 | | - 1 | - 1 | • | • | • | | | • | • | | 1 | | | Eptak 7000 | Battery RAM | 16/32/48K | 2048 | • | • | • | | | • | • | • | • | | • | | • | ı | • | - 1 | • | • | • | • | 1 | • | | • | | | | | Eaton Corp. | 7 | | | | \vdash | - | | \vdash | _ | | | М | | М | | | _ | _ | -1 | | | | \vdash | 1- | T | | 1 | 1 | 1 | 22 | | Cutier Hammer | | i | i | ı | l | İ | | | | | | Ιi | | | | - 1 | - 1 | | - 1 | | - 1 | | | I | 1 | | | 1 | 1 | | | D100 CRA40H | RAM, UVPROM | 1K | 120 | 1 | | | | | | | • | | | | • | l | - 1 | • | | | • | | • | l | 1 | • | • | • | | ı | | | E ² PROM | 1K | 1 | l | l | | l | | | | l i | il | | | | | - [| - 1 | - 1 | l | . 1 | | | l | 1 | ł | l | 1 | 1 | i | | | RAM | 1K | | l | l | 1 | 1 | | 1 | l | | 1 1 | | | | 1 | ŀ | - 1 | ı | | l | | | 1 | 1 | | ŀ | 1 | 1 | 1 | | D100CAA40A | RAM, E ² PROM | l 1K | 82 | • | l • | • | • | ! • ! | | , : | • | 1 1 | | \ | • | 1 | - 1 | • | 1 | | • | | • | ì | 1 | ١• | • | • | 1 | 1 | | | UVPROM | 1K | l | 1. | Ι. | i. | | | l | 1 | | l | | | _ | | | - 1 | | | 1 | | ł | | ١. | | ١. | | 1 | 1 | | MPC1 | RAM, E'PROM | 1K | 128 | • | • | • | | ١. | | 1. | : | | | | • | 1 | | _ | ı | : | | | | 1 | : | | | | 1 | 1 | | D500 CPU 20 | RAM, E ² PROM
RAM,
E ² PROM | 4K
4K | 224
256 | : | 1: | : | | | | | : | | 1 | | | | - 1 | | - 1 | | | : | | 1 | 1. | | | | 1 | 1 | | D500 CPU 25
D500 CPU 50 | RAM, EPROM | 8K | 512 | : | | | | | | | | 1 | i | | • | 1 1 | - 1 | | - 1 | • | • | • | • | 1 | | | | | | 1 | | D100CRA14 | RAM, EPROM | 1K | 36 | | | | • | | ľ | - | | | | | • | | - 1 | • | - 1 | | • | | • | ļ | ı | | • | | 1 | ı | | D100CR20A | RAM, EPROM | 1 ik | 42 | | • | • | • | • | | | • | l | | | • | ll | | • | - 1 | | • | | • | | 1 | • | • | • | 1 | 1 | | | UVPROM | 1K | | ĺ | 1 | 1 | | | ĺ | | ı | | | | | l | l | - 1 | - 1 | 1 | | | Į | ļ | l | İ | 1 | i i | 1 | 1 | | D100CRA28 | RAM, E ² PROM | i ik | 28 | l | • | • | 1 | 1 | l | ļ | • | | l | 1 | • | 1 1 | . l | • | Į | | • | | • | Į. | L | • | • | • | 1 | 1 | | D200PRO4 | RAM, E'PROM | 4K | 224 | • | • | • | • | • | ļ | 1 | • | 1 | 1 | • | • | | - 1 | • | - 1 | • | • | • | ١. | 1 | ! | • | • | • | | 1 | | D200PRO4C | RAM, EPROM | 4K | 224 | | !• | ╚ | ŀ | <u> •</u> | ╙ | Щ. | Ŀ | <u> </u> | ! | · | Ŀ | ├ ─┤ | | • | | • | • | • | • | 1- | · | • | ! • | ! | ╀ | + | | Encoder Products Co. | · | | | i | | ł | • | | l | | | • | 1 | ١. | i | | l | | ŀ | | | | | ١. | ١. | 1 | | 1 | | 22 | | 7152 ind'i Controller | BBRAM EPROM | 52K | 360 | 1. | • | • | • | • | | • | l | Į. | 1 | • | į į | • | | • | į | • | | - | • | 1. | 1 | | • | 1 | 1 | 1 | | 7252 Motion controller | E ² PROM
BBRAM EPROM | 52K | 360 | | | | | | 1 | | ĺ | l | l | | i | | | • | | • | • | | | | | 1 | | | | 1 | | 7252 MOUGH CONFORM | E'PROM | 320 | ~~ | - | ľ | - | - | 1 | 1 | ľ | 1 | 1 | | ľ | į | | | - | - 1 | | | | | 1 | | 1 | | 1 | 1 | l | | Synergy Distributed | BBRAM EPROM | 32K | 12K | ١. | | • | | | • | • | 1 | 1 | 1 | • | ì | • | | • | Ì | • | • | | • | • | • | • | • | | • | | | control system | E ² PROM | per module | | | | 1 | | 1 | 1 | L | L | | | L | L | oxdot | |] | | | $L_{\scriptscriptstyle{-}}$ | L | L | \perp | | \perp | \perp | \perp | _ | 1_ | | Entertron Industries | 1 | | 1- | 1 | \top | T | \vdash | 1 | 1 | 1 | Π | 1 | Π | Π | Π | \Box | | | | | | | Γ | Г | 1 | | Γ | 1 | | 22 | | SK 1600R | EPROM | 4K | 56 | 1 | 1 | • | 1 | 1 | 1 | 1 | • | 1 | 1 | • | 1 | (<u> </u> | | • | | | | 1 | | 1 | • | | • | | | 1 | | SK 1600 | EPROM | 2-4K | 64 | | • | • | | 1 | | | • | 1 | 1 | • | 1 | 1 | | • | | | | 1 | 1 | 1 | • | | 1: | • | | | | SK 1800 | EPROM | 8K | 86 | L | 1. | Ŀ | 1. | • | \vdash | ! | Ŀ | ! | ↓_ | · | — | ↓ | \sqcup | • | _ | | — | <u> </u> | ₩ | - | ŀ | +- | <u>ا</u> | ! • | + | 23 | | Furnes | | | 1 | [| 1 | | 1 | 1 | ļ | 1 | ١. | 1 | 1 | 1 | | 1 | ارا | ایا | | | | ٦ | 1 | 1 | | 1. | ١. | | | 123 | | 96HM20 | RAM, EPROM | 320 steps | 40 | 1 | • | | | 1 | 1 | | 1: | • | 1 | 1 | : | 1 1 | | | | | : | : | 1 | 1 | 1_ | | | - 1 | 1 | 1 | | 96KM20 | RAM EPROM | 1000 steps | | • | • | • | : | 1: | | | : | | l | | : | | | | | | | | 1 | | ľ | | 1. | - 1 | | | | 96JM40 | RAM, EPROM | 1000 steps
2000 steps | 80 | 1. | | | : | | Ì | | : | | | | : | | | | | | | • | 1 | İ | 1. | | • | - 1 | 1 | 1 | | 96KM40 | RAM, EPROM
E ² PROM | ZUW BIBDE | 1 ~ | 1 | • | • | | ١ | 1 | 1 | ľ | - | 1 | 1 | ľ | 1 1 | | | | l |] | Ĭ | 1 | 1 | | 1 | | | 1 | 1 | | 96JM60 | RAM, EPROM | 1000 steps | 120 | 1 | | | | • | 1 | 1 | | | ١ | 1 | • | 1 1 | • | • | | 1 | • | • | 1 | 1 | 1. | • | • | 1 | | 1 | | 96KM60 | RAM, EPROM | 2000 steps | 120 | | | • | | • | 1 | | ∮• | • | | | • | | • | • | | l | • | • | 1 | | • | • | • | 1 | | 1 | | | E ² PROM | 1 | 1 | 1 | | 1 | 1 | | 1 | | 1 | 1 | 1 | 1 | 1 | | | | | İ | 1 | ı | 1 | 1 | 1 | | | | 1 | | | | FAM | 2K | 256 | 1. | ١. | • | 1 | 1 | • | • | • | | [| 1 | | 1 | | • | | ŀ | • | • | 1 | 1 | 1: | 1: | | , | 1 | 1 | | PC/96 | RAM |] 5K | 480 | • | • | • | 1 | | • | • | ١• | 1 | 1 | | 1 | | | • | | l | • | • | | 1. | 1. | • | • | • | 1 | 1 | | PC/96
PC/96 "plus" | 1 | | | | | | | 1 | | | | | | | • | 1 | ١ ١ | | . ! | | | 1 | | | | | | 1 | 1 | ĭ | | | 1 | } | 1 | 1 | 1 | ł | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | | | | | | ł | ı | 1 | 1 | 1 | ŀ | 1 | 1 | - 1 | - 1 | | | | | | 1 | | | | | | | ŀ | | | | | | | | | | | l | | | ļ | | ł | | | 1 | MICROCOM SINCH SINCH SINCH SINCH SINCH SINCH SERVING | ETPOOL OF PROME SERVING PR | Menulecturer & Model | Type Type | Size | No. | Γ | W | <u>Cep</u> |)
Post | | | | ١ | ange | mgo | • | • | _ | ramı
Mici | _ | 1 | | Not | work | ting | | ١. | | Own | 107 | | 1 | |--|--|-------------------------|----------------|---------------
--|----------|----------|----------------|-----------|--------------|----|----|-----|--------------|------------------|--|--------|----------|--------------|----------|---------------|----------|------------|-----------|--------------|--|------|------------|------------|---------------|--------------|----| | SEC MICROGEM SPINOL 9 SEC MICROSCOM MICROSCO | ECONOMIN C PROMO OF 2K 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | O1 1 | to gar | ي | 2 | | ositioning | ç | 70 | 100 | ooleen | Iratost |)ther | ferred | TH | 8 | omputer | a de | owner VO | lost Comp. | LC-10-PLC | ets Hüghnung | 3 | 9 | e prosecte | | de Orașile | all the CPUs | | | MICHOCIGEM SPROM or STATE SERVINA SE | CROCKEM SERVINA SER | | | | ┝ | 1 | | ۲ | - | | 1 | | f | | ٦ | Ť | | H | | ۶ | 러 | | . | • | - | - | = | P | P | 13 | 3 | 2 | | 130 Series | 0 Servies | MICROGEM | | 2K | 180 | | • | • | | | | ļ | • | | | | | • | • | • | ı | | • | • | | | | • | 7 | ! | | | | 100 Series | 2 Service BRAM or 250K, Sett 2008 0 0 0 0 0 0 0 0 0 | | BBRAM or | | | | | | | | | | | | | | | | | - 1 | | | | | | | | | | | | | | 100 Service | 2 Serviss | 140 Series | BBRAM or | | 2048 | | • | | • | | • | | | | ! | | | | • | | ı | • | | • | | | | • | | İ | | | | 290 Series BBANA or 290K 1004 0 0 0 0 0 0 0 0 0 | 0.5 Serviss | 160 Series | BBRAM or | 258K, 64K | 2048 | ١. | • | • | • | | • | | | | | | | | • | | ı | | • | • | | | | | | | | | | 200 Series EPROM, 15M, 8182 0 0 0 0 0 0 0 0 0 | 0.5 Series BBRAIA OF PERION, BBRAIA OF PERION, BRAIA CHOS RAM, EPRION, CHOS RAM, EPRION, CHOS RAM, BRAIA OF PERION, RAM | MO Carian | | | | L | ١. | | | l | | 1. | ١. | 1 | | _ | | | | | - 1 | | | | 1 |] | | | 1 | | | i | | Tool Service | Saries BBANA or EPROM Saries BBANA or EPROM Saries | | | | | | | | | | | • | | 1 | | • | | | | | | _ | | | | H | | | | | 1 | L | | TOS Series | 0.5 series EPROM. BORAMO 1.5M 6192 | 300 301.00 | | 1.5 | 10.02 | ľ | - | • | • | i | - | |] . | | | | | ا " | • | ľ | | • | • | • |] | | • | • | • | • | | ı | | ## CHROM BRRAM SPRIAM SPRI | France | 700 Series | EPROM, | 1.5M | 6192 | • | • | • | • | | • | | • | | | | | • | • | • | | • | • | • | | | • | • | • | • | | l | | GE Fenus Series Charle CMOS RAM, EPROM CMOS RAM, 1 77 web 112 | Effence Charles CMOS RAM, 170 words 50/ 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 730 Series | | 1.5M | 8192 | | | ŀ | • | | • | | | | | | | • | • | • | - 1 | • | • | | | | ١. ا | | | | l | l | | Series Chance | INTERIOR DIVISIONAL CHOS RAM, EPROM 17X wide 112 0 0 0 0 0 0 0 0 0 | | BBRAM | | l | I _ | L | | l | | ١ | | L | l | | | | | | | | | | | | 1 | | ŀ | | ł | l | 1 | | Series Onwell EPROM 1.7% wide 108 0 0 0 0 0 0 0 0 0 | PRODUCTION PRO | | | | | | Ī | | | | | | | Ι. | | | | | | | | | | | Г | | Г | | Г | Γ | Г | 2: | | Series Chore Plus CHOS RAM, EPROM RAM E | Intes Chraff | Series One Junior | | 700 words | | l | • | • | • | | l | | • | • | | | • | • | • | • | • | • | • | | l | • | 1 | • | • | | Į | 1 | | Series Prive CMOS RAM, EPROM Series Fine CMOS RAM, EPROM Series Fine CMOS RAM, EPROM Series Fine CMOS RAM SERVINE EPROM Series Fine CMOS RAM SERVINE EPROM SERVINE SERVINE CMOS RAM SERVINE EPROM SERVINE SERVINE CMOS RAM SERVINE CMOS RAM SERVINE CMOS RAM SERVINE SE | Interes Three CMOS RAM, EPROM CMOS RAM, EPROM CMOS RAM, EPROM CMOS RAM, EPROM CMOS RAM, ENGL EPROM CMOS RAM, ENGL | Series One/E | CMOS RAM, | 1.7K wds | | | • | | • | | | • | | | | | • | • | • | • | | • | • | | | • | . ' | | | | | | | Series Three | PROM | Series One Plus | | 3 7K wrts | 1,44 | ١. | ١. | | | | | | | ١. | | | | | . | | | | | | | | | | | | ١. | | | Series Five CMOS RAM SIX Word ZK Word | EPROM CMOS RAM SK wis SK 0 0 0 0 0 0 0 0 0 | | EPROM | 1 | | ł | 1 | | 1 | \ | | | | | | | | | | Ī | - 1 | | | | | | ľ | | ľ | 1 | | ١ | | Series Sin Plus | PROM EPROM EPROM CMOS RAM SK ws 4K & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & | | | ł | 1400 | • | • | • | • | l | | • | • | • | | | | • | • | • | • | • | • | • | | • | • | • | • | • | • | ļ | | Series Six Plus CMOS RAM 60K wds w | INTERS PART PART CHOS RAM 6K wish 6K 0 0 0 0 0 0 0 0 0 | Series Five | | | 2K | • | • | • | • | | | • | • | | | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | | | ## C420-20 PC4-820-15 CMOS 88 69K 43 6 6 6 6 6 6 6 6 6 | A L Electronical Co. CAMOS 88 | | CMOS RAM | 48K wds | 1 | 1 | | | | | | | l | | PICLE 3D Model 10 CMOS 8B | CLIS Model 10 CMOS 88 | | CMOS POLIN | BUN WOS | <u> </u> | Ľ | ۰ | <u> </u> | - | - | ٠ | Ľ | ÷ | \vdash | \vdash | - | Н | - | \dashv | • | | • | · | · | ŀ | • | Ŀ | Ŀ | ! • | ا• | ! • | +- | | PICLE TUDO Processor CMOS 88 | C4-920 C CMOS 88 | | CMOS RR | *** | 43 | ١. | ١. | | ١. | ۱ ـ ۱ | | ١. | ١. | 1 | 1 | | | | | | | | | | ١. | ۱. | ١. | ۱. | ١. | 1. | 1 | 12 | | PICAGO TUTO Processor CMOS 98 132K 282 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | C49 Turbo Processor CMOS 88 132K 232 | | | | | | | I - | | 1 ' | 1 | | I - | 1 | | | | İ | | - | | | | | | | | 1 | 1 | | | ! | | PIC-020-15 CMOS RAM EPROM RAM EPROM RAM EPROM RAM EPROM RAM EPROM RAM RA | CA09 Turbo Processor CAOS 88 288K 1023 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | • | | | | • | • | | | • | | • | | | | i | | | | | | 1 | | EPROM | C-1000 | PIC409 Turbo Processor | CMOS BB | 29 8 K | 1023 | • | • | • | • | • | • | • | • | l | l | | • | | • | • | • | • | • | • | • | • | • | • | • | • | 1 | 1 | | E*PROM SK X KK | E*PROM BK X B sneywell IPCO C-320-10 CMOS RAM VK, 1K, 512 EPROM CMOS RAM VK, 1K, 512 EPROM CMOS RAM VK, 1K, 512 EPROM CMOS RAM VK, 1K, 512 EPROM CMOS RAM VK, 1K, 512 EPROM CMOS RAM | Hinde International | | | ${f extbf{ ex}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}$ | | ı | | Г | 1 | Г | | | | | | | | | | | | | | | | t | 1 | \vdash | T | 1 | 2 | | EPROM | Semily S | LSC-1000 | | 2K X 8 | 12 | • | • | • | • | | • | 1 | | | | • | • | | | | | • | | l | | 1 | ł | l | • | 1 | | 1 | | Honeywell IPCO | Properties PCO | | | | | | 1 | İ | l | | 1 | ı | ļ | | | | | | | | | | 1 | | 1 | 1 | ı | | 1 | • | | ı | | IPC-620-15 | C-820-15 | | EPROM | BK X 8 | <u> </u> | ! | _ | ! | Ц_ | <u> </u> | ١ | ↓_ | 1_ | ↓_ | _ | | | Ш | L | | Щ | _ | _ | <u> </u> | <u> </u> | ــــــــــــــــــــــــــــــــــــــ | L | L_ | ↓_ | ↓_ | 1_ | ļ. | | ## C-820-15 CMOS RAM | C-820-15 | | CHOC BAN | | | ì | ١. | ١. | ı | | ł | | I. | | | | | | ا ـ ا | | | | | | | | ı | | ١. | _ | | 2 | | ## C-620-15 | C-820-15 | PC-020-10 | | | 712 | ı | • | • | ł | | ı | ŀ | • | | ł | | | • | - | | | | • | • | • | j i | i | • | • | • | • | ł | | ### C-620-20 CMOS RAM | C-820-20 C-820-20 C-820-25 | IPC-820-15 | | | 512 | ١. | • | • | | | | • | | ł | | | 1 | • | • | • | | ŀ | • | • | | 1 | | | | | | 1 | | PC-620-25 | C-620-25 | | | | - | | İ | l | 1 | | | ı | I | | | | | | | | | | | ŀ | l | 1 | l | 1 | 1 | | ŀ | 1 | | ### PC-820-35 | C-620-35 | | | | | • | | • | | • | 1 | | | 1 | | | | • | - 1 | • | | | • | • | • | ı | • | • | • | • | • | ı | | Homer Electric HESIODPC*** BB, RAM | ### STREET CONTROLLINER L 1100/DEM BBRAM 32K or 48K Up 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | | 1 | | | | | | • | | 1 | ! | | | | | , , | | | | | | 1 | | 1 | | • | , | 1 | | HEBIODPC*** BB, RAM 40K, 64K 184 0 0 0 0 0 0 0 0 0 | ESTODPC**** (Bus CPU SE COTS. L-1J CMOS RAM, SK 256 * * * * * * * * * * * * * * * * * * * | | CMCS HAM | 2-32K | 2046 | Ľ | ₽ | 1. | Ľ | !• | ŀ | ļ٠ | ₽- | | L | - | - | Ŀ | ╚ | • | _ | ╚ | • | • | ļ• | ₽- | ľ | <u> </u> | ₽• | ╀ | Į• | +- | | BRBus CPU Idea Corp. | ### 18us CPU ### 258 #### 258 #### 258 #### 258 #### 258 #### 258 #### 258 #### 258 ##### 258 #################################### | | D | | | ١. | ١. | ١_ | ١. | l | ١. | 1_ | l. | 1_ | Į | | | | | | | ١. | ١. | ١. | 1 | 1 | ١. | ١. | ١. | 1 | l | 2 | | Industrial Control Links CL 1100 BBRAM SZK or 48K Up SBRAM SZK | CMOS RAM, EPROM CMOS RAM, EPROM SIK 16 Sag | | 30,700 | | " | 1 | 1 | ľ | ľ | 1 | • | 1 | ľ | 1 | | | | ľ | | • | | ľ | 1 | • | 1 | | ľ | ľ | - | | • | | | FA-1J CMOS RAM, EPROM
1.6K 24 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | CMOS RAM, E*PROM CMOS RAM, E*PROM SSR SS | | | <u> </u> | ├ | ╁╌ | ╁ | ╁╌ | ╁ | ✝ | ╀╌ | +- | ┢ | ┼ | \vdash | \vdash | - | \vdash | Н | \vdash | $\overline{}$ | ┢ | ┢ | ┢ | 1 | ┼─ | ┢ | ┢ | ╁ | ╁ | + | 12 | | MACH 1 FA-2J CMOS RAM, 7K 258 | ACH 1 | | | •K | 256 | • | | • | | | • | | • | • | | | • | • | • | • | | | • | l | 1 | 1 | • | • | | • | • | ľ | | FA-2 | CMOS RAM, E*PROM CMOS RAM, BK 812 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | _ | | ŀ | l | ł | 1 | | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | l | 1 | 1 | l | l | [. | 1 | l | l | | E*PROM CMOS RAM, BK 512 | E*PROM CMOS RAM, BK 512 * * * * * * * * * * * * * * * * * * * | | | | | ١. | | 4 | | 1 | | 1 | ١. | 1 | 1 | Ì | | _ [| | ا ۽ ا | | Ī | 1_ | | 1 | 1 | 1. | | 1 | | 1. | 1 | | FA-2 | CMOS RAM, E*PROM SK S12 O O O O O O O O O | FA-ZJ | | ^{7K} | 256 | 1. | 1. | 1. | • | 1 | • | 1 | 1. | • | 1 | l | • | • | • | • | | | • | ì | | 1 | ١. | ١• | 1. | 1. | 1. | L | | Industrial Control Links | Combination Control Links | FA-2 | CMOS RAM, | ex | 512 | • | • | • | • | | | | • | • | | | • | • | • | • | | | • | • | • | | • | • | • | • | • | | | CL 1100 BBRAM 32K or 48K up 0 0 0 0 0 0 0 0 0 | L 1100 BBRAM BBRAM BK B BBRAM BK B BRAM BRAM BRAM BRAM BRAM BRAM BRAM BRA | Industrial Carteril In- | | ! | ! | - | ⊢ | - | | ₩ | ├- | 1 | 1 | | - | ļ | | | \vdash | Щ | | - | | \vdash | - | | 1 | - | - | +- | ╀ | +- | | CL 1100/OEM BBRAM 32K or 48K Up 0 0 0 0 0 0 0 0 0 | L 1700/OEM BRAM 32K or 48K up 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | 32K ~ 48F | | 1_ | 1. | | | 1 | l | | ۱. | 1 | | • | | | | | | | | | 1 | | ١. | | | | | ľ | | CL 1200 BBRAM BK B | L 1200 | | | | | | | | | ł | l | | | l | [| | [. | | | | | | | | 1 | 1 | | • | 1 | 1 | 1 - | 1 | | RAM E*PROM 3.6K 18 0 0 0 0 0 0 0 0 0 | SCINER-Moeller S3-8 RAM EPROM 336K 2048 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | ľ | 1 | 1 | | 1 | 1 | | 1 | 1 | • | ĺ | | l | | | | | | | 1 | 1 | 1 | | 1 | | | 1 | | PS-32 PS-3C RAM EPROM 38K 24 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3-32 RAM, EPROM 32K 2048 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | | 1 | 1 | T | | Г | 1 | | Т | Г | Т | П | | | | П | | | Г | | | 1 | П | Π | Π | Т | Т | Τ | 12 | | PS3-AC | SJAC RAM E*PROM 3.6K 24 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | ı | | 1 | 1 | 1 | • | | | | 1 | | • | • | • | • | | | • | • | 1 - | | | | | | | 1 | | PS3-DC | 33-DC RAM E*PROM 3.6K 32 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 1 - | | • | | | | 4 | l | | ا . ا | ا ۔ ا | ا ۔ ا | • | | | ١, | ٦ | 1 - | 1 | | I - | 1 | | 1 | | | PS-316 RAM EPROM 32K 2032 • • • • • • • • • • • • • • • • • • • | 3-316 RAM EPROM 32K 2032 • • • • • • • • • • • • • • • • • • • | | | | | | | • | | 1 | | | | | 1 | l | | | | • | | | | | 1 - | 1 | | | | | 1 | | | Mineral LS1000A RAM ROM 4K 184 | INSTITUTION AND AND AND AND AND AND AND AND AND AN | | | | | | | | | | | | | | l | | | ן " | ן ֿ | | | | ٦ | ٦ | | 1 | | 1 | | , | | | | LS 1000A RAM ROM 4K 184 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1000A RAM ROM 4K 184 0 0 0 0 0 0 0 0 0 | | · sup Critical | - | + | t | ╁ | - ٔ | +- | ا | ۲Ť | Ť | Ť | Ť | H | | Н | - | - | Ĥ | Н | ŕ | | \vdash | Ť | \vdash | Ť | Ť | Ť | +- | + | 1, | | | | | RAM ROM | 4K | 184 | ١. | | | | 1 | 1 | 1 | 1 | | 1 | • | • | | • | | | ŀ | | | 1 | 1 | • | • | | ' | | Ι. | | | | | | | | ľ | | | Ĺ | 1 | 1 | 1 | 1 | 1 | 1 | l | 1 | 1 | | | • | l | 1 | | | 1 | 1 | l | 1 | | 1 | 1 | | | | | l | l | ĺ | 1 | | 1 | | | | 1 | 1 | | 1 | i | | | | | | ı | 1 | | | 1 | 1 | 1 | 1 | 1 | 1 | ĺ | | | | | ŀ | - | 1 | 1 | 1 | 1 | l | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | l | 1 | | | | 1 | [| 1 | 1 | 1 | ı | | | | | | 1 | 1 | 1 | 1 | ! | ļ | 1 | l | | 1 | 1 | | | | | | | | | | 1 | | 1 | ı | 1 | | 1 | | l | | | | | Ì | 1 | 1 | 1 | 1 | | l | 1 | | 1 | 1 | | | | | | | | | | | 1 | 1 | | 1 | | 1 | | | | | | | | 1 | ł | i | 1 | 1 | 1 | 1 | 1 | ١ | 1 | 1 | 1 | 1 | ۱ ۱ | | | | | | l | 1 | ì | 1 | ì | ĺ | 1 | i | ì | i | 1 | | RAMEPROM 1K 120 | Manufalan | lanufacturer & Model | Type | Size | No. | | VO | Cep
1 | <u> </u> | - | | _ | L | angı | 1994 | • | • | togi
Di | rama
Pylici | _ | 1 | | Note | work | ing | | | | Oth | • | | \$ | |--|--|----------------------|----------------------------------|-----------|--------|----------|-----|-------------|-------------|----------|----------|--------|--------|---------------------------------------|---------|------------|---------|------------|----------------|-----------|--------|--------------|------------|-------|--------------|--------|------|-------------|---------------|---------|--------------|-----| | REMANDAM RAUL FROM M. SCRISCO 120 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MELANDAM PRINCE PRIN | | - | | | Anetog | Ş | | County | Π | 5 | ASCII | Ledder | Boolean | Gratost | Other | Marriel | | | ì | Other | Remote I/O | Host Comp. | PCDPC | Data Highmay | 37 | E ST | Disprostica | Documentation | | | | | SCPU ANALEPROM 14K steps 512 | SCPU AND EPROM 14K single 512 * * * * * * * * * * * * * * * * * * * | | RAM EPROM | 6K steps | | | | Г | | | | T | | | | | | | • | | | • | • | • | • | | | | | | | 273 | | SHOPU RAM EPROM SHOP SHOP SHOP SHOP SHOP SHOP SHOP SHOP | SINCPU RAM EPROM PROM PROM PROM PROM PROM PROM PROM | 12CPU | E ² PROM
RAM EPROM | 14K steps | 512 | | | | 1 | | | 1 | : | 1 | | | | | | ı | • | | | | 1 | | | | | | 1 | | | 1-72M | F. 1284 PAME PROM. F. 2004 2005 PAME PROM. F. 2006 2007 PAME. F. 2008 PAME PROM. PAME. F. 2008 PAME PROM. PAME PAME PAME PAME PAME PAME PAME | 1 | | steps | 2048 | | | • | | | | | | | | | • | • | • | • | • | | • | • | • | • | • | • | • | | • | ł | | Frame | F, 2004 F, 4004 | F ₁ -12M | | | 32 | | • | • | • | • | | | | • | | | • | • | • | • | • | | | | • | | • | • | • | | | | | F, GOM PAUL PROM IX 120 0 0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 | F, -00M RAME PROM 11X 120 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | F ₁ -20M | RAM EPROM | 1K | 40 | • | • | • | • | • | | | ŀ | • | | • | • | • | • | • | • | | | | • | | • | • | • | | 1 | | | F, SOM PAUS EPROM 11X 40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | F, 200M RAME PROM 11X 40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | F,-40M | RAM EPROM | ıĸ | 90 | • | • | • | • | • | | | • | • | | • | • | • | • | • | • | | | | • | | • | • | • | | | | | Comparison | E-PROM F, 2004 RM EPROM F, 2007 RM EPROM SIX 28K RM EPROM RM CHARLE RM EPROM RM CHARLE RM EPROM RM EPROM RM CHARLE | F,-80M | RAM EPROM | 1K | 120 | • | • | • | • | • | | | • | • | | • | • | • | • | • | • | | | | | | | | 1 | | | | | Company Comp | ## CPROM SAME PROM 2K 120 0 0 0 0 0 0 0 0 0 | F ₂ -20M | RAM EPROM | 1k | 40 | • | • | • | • | • | | | 1 | 1 | | | ļ | | • | 1 | 1 | | | • | 1 | | } | • |] | | | | | Modicion | F-90M NOSEPHAM OFFICIAL 2 NOSEPHAM OFFICIAL OFF | F ₂ -40M | | |) | • | | 1 | 1 |) | 1 | | 1 | 1 | } | 1 | } | 1 | | 1 | 1 | } | | 1 | 1 | | i | 1. | 1 | | | 1 | | COMPAN | Micro-Mark Chicago C | F ₃ -60M | | 2K | 120 | Ŀ | • | · | Ŀ | ŀ | | | ŀ | ŀ | | Ŀ | Ŀ | Ŀ | Ŀ | ľ. | Ŀ | 1_ | _ | Ŀ | Ŀ | L | ľ | Ľ | Ĺ | \perp | 1 | | | AGE-04-04 GEN-380 G | Micro et Bushala Sheet S | | or EPROM | 1 | | | ١ | 1 | - | | | | 1 | | | | | | 1 | • | | | 1 | | • | | | 1 | | 1 | | " | | 884-931 | 984-381 | | | - | | | 1 | į. | | | | | 1. | 1 | | | | • | • | | [• | | • | | [| • | • | • | • | • | 1 | ĺ | | 393-690 C | 10-18K 20-64 | 984-381 | | | | | | | | | • | | | | | 1 | İ | 1 | | | | ١. | 1 - | 1 | 1 | | 1: | 1 | | | | | | SHAM | MAIA CIMOS 10K CAMB | | | | | | | | | • | | • | | | 1 | } | ì | | ı | • | 1 | 1. | • | | 1 | | 1 | | | | | 1 | | MANA SAME | Magner Products | | | | | | 1 - | 1 | ١. | 1 - | | - 1 - | | | | | 1 | 1 . | 1 - | 1 - | 1 | | | | | 1 | • | | 1 . | | | | | Moore Products Logic & Sequence Cont CMCS RAM INCOVE S12 | Moore Products Company | | | | | | ١. | ١. | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 ' | ١ | | 1 . | | | 1 | | | ı | | | 1 | | Logic B Sequence Cont. Clored SAM Technology 18 Cont. Clored SAM Technology 18 Cont. Clored SAM Technology 18 Techno | Logic & Sequence Corn Chord RAM 1Ki-byte 123 0 0 0 0 0 0 0 0 0 | | CMOS | 42-1504 | + | ť | ╁ | ╁ | + | + | + | +- | + | + | + | \top | † | + | 1 | \top | + | 1 | 1 | T | 1 | 1 | T | T | T | T | 7 | 27 | | 234 FIGS Seq Cont. CMOS RAM 18K-byte 512 0 0 0 0 0 0 0 0 0 | 334 Prop Sed Cors. CMOS RAM 18K-byte 512 | | E ² PROM | 1K-byte | | | 1 | | | - | • | • | 1 | • | | 1 | | | | | | Ł | , | | | | | | | , | | 1 | | Cask | C28C RAM EPROM 1,194 ins 440 | | CMOS RAM | 16K-byte | 512 | 1 | 1. | 1. | <u> </u> • | 1 | ┸ | 4- | 1. | 4 | 4- | ! • | + | ╀ | +- | • | + | ╀ | ᅷ | +• | ⊹ • | +• | ╁╸ | 4. | + | + | | +- | | C28X C30 | C200 | | | | i | Ì. | 1. | ١. | ١. | , i | 1 | 1 | ı. | . . | . 1 | Ì | ١. | 1. | ١. | ì. | ı | ١. | | 1. | 1 | Ì | Ì. | ١. | ١. | | 1 | 1 | | C200 RAM EPROM 26K wide 356 804 | C120 RAM EPROM K, 6K 384 | | | 1 ' | | | | | • | 1 | 1 | | | | | 1 | • | 1 | 1 | | | | | 1 - | 1 | | | | | | | | | C200H RAM EPROM Ords S.3R, 8K Words S.3R, 8K Words S.3R, 9K RAM EPROM SK 32K RAM EPROM RAM EPROM RAM SK 32K RAM EPROM RAM SK 32K RAM RAM EPROM RAM SK 32K RAM RAM EPROM RAM SK 32K RAM RAM EPROM RAM SK 256 RAM RAM RAM RAM EPROM RAM RAM RAM EPROM RAM RAM RAM RAM RAM RAM RAM RA | C200H RAM EPROM SS,K, 8K words SS,K, 8K words SS,K, 8K words SS,K, 8K words C2000H RAM EPROM 12-36K RAM Words C2000H RAM EPROM RAM ROM C4005 C4005 C5000 REPOM RAM RAM C256K C35K C5000 REBE Systeme MICITO-1 RAM ROM C5000 C5000 REBRAM C5000 ROMAN ROM | | | • | | | | | | . | 1. | . | 1. | ı | | 1 | • | | 1 | ٠ ا | 1 | | • | • | 1 | ١ | | • | | | 1 | 1 | | C500 RAM EPROM S3K 3K K S12 Words RAM EPROM RAM EPROM 12:36K RAM EPROM 12:36K RAM EPROM 12:36K RAM EPROM 12:36K RAM EPROM 12:36K RAM EPROM 12:36K RAM EPROM RAM EPROM RAM RAM EPROM RAM RAM EPROM RAM RAM EPROM RAM | C500 RAM EPROM S.XK. 8K S12 S.XK. 8K S12 S12 S.XK. S12 S | | | | | | | • | • | ٠ • | ∙ } • | • • | 1. | • | | 1 | • | • | • | ી• | 1 | • | • | • | | 1 | 1' | ١. | ' ' | • | 1 | | | C300 RAM EPROM 12-36K words 12- | C300 RAM EPROM 3.3.K 8k words 12-38K 1 | | 1 | • | 1 | 1 | ì | 1 | ١ | 1 | 1 | . 1 . | ١. | ١. | 1 | 1 | 1. | ١. | ١. | ١. | | 1. | 1. | ١. | ١. | .] | ١. | ١. | ١. | | ì | 1 | | C2000H RAM EPROM 12:38K words | C2000H | C500 | RAM EPROM | | 512 | 1. | 1. | 1 | 1 | | | | 1 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1 | 1 | | 1 | 1 | | | 1 | 1 | 1 | - | | 1 | - | 1 | 1 | 1 | } | | C2000M | C2000H | C1000H | RAM EPROM | | 1024 | ١. | 1. | ` • | ' ' | 1 | | 1 | ı | 1 | 1 | | 1. | 1 | | | 1 | ŀ | 1 | | 1 | | 1 | - | ı | 1 | ١. | | | C2/OPTOMUX | LCZ/OPTOMUX, PAMUX RAM EPROM RAM EPROM RAM RAM EPROM RAM RAM EPROM RAM RAM RAM RAM RAM RAM RAM RAM RAM RA | C2000H | RAM EPROM | | 204 | <u>'</u> | 1 | 1 | | 1 | <u>'</u> | 1 | 1 | 1 | `_ | 1 | 1. | 1 | 1 | | 1 | <u> </u> | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | CX/OPTOMIUX, PAMUX | CX/OPTOMUX, PAMUX | | 944 5990M | 32K 32K | 400 | ١, | ١. | ١, | . 1 | ١. | ١, | ٠١. | | ١ | 1 | ١. | | 1. | . | 1. | . | 1. | | | | | | | | | 1 | 1 | | Phoents Digital Modbus Port Expander EPROM RAM 32K 32K 22K 2 | Modbus Port Expert II | | | | | | | | | | | | | 1 | 1 | | | \bot | 4 | 4 | 4 | ŀ | ↓• | 1. | 4 | 4 | 4 | <u>'</u> | 4 | • ' | <u>-</u> - | _ | | Modibus Port Expor III EPROM RAM 32K 32K | Modbus Port Exptr II | | EPROM RAM | 32K 32K | | | | Ì | | | | 1 | Ì | | | | | | | | | Ì | | | ı | | ۱ | | Ì | | | 1 | | Pro-Log Carperation Static 98K bytes 1800 | System 2 Model 30/PLC Static 98K bytes 1800 | | | 32K 32K | | ┸ | 1 | \perp | ┙ | 1 | 4 | \bot | 4 | 4 | 4 | 4. | 4 | 4 | 4 | 4. | 4 | - | ↓ • | + | 4 | 4 | + | + | + | - | + | ٠, | | Religion RAM FOM | Refere Electric | Pro-Log Corporation | | - | | ٨. | .1. | . I. | . I. | | 1 | ١. | . I. | . | 1 | ļ | ł | ١. | . | ١, | . | 1. | ٠. | , [| } | | - }. | • | }. | • | •] • | | | Retience Electric | Reliance Electric | | State | SOL DYNA | 1.00 | 4 | + | + | + | + | + | + | + | + | + | + | + | + | \top | + | \top | T | + | 1 | 1 | \top | T | T | T | Т | \top | 2 | | Religence Electric | AUROMAIR BERAM | | | 64K | 254 | ŀ | • [| • | • | • | | • • | 1 | • | | 1 | | 1 | 1 | 1 | • | \downarrow | 1. | 1 | \downarrow | 1 | 1 | 1 | 1 | 1 | \downarrow | 1 | | AutoMate 15 AutoMate 20 E*PROM RAM NYRAM NYRAM NYRAM NYRAM NYRAM E*PROM RAM NYRAM NYRAM NYRAM NYRAM NYRAM NYRAM NYRAM E*PROM RAM NYRAM NYRAM NYRAM NYRAM NYRAM NYRAM NYRAM E*PROM RAM NYRAM 104K 8192 * * * * * * * * * * * * * * * * * * * | AutoMate 15 AutoMate 15 AutoMate 15 EPPROM RAM | | | | | T | T | T | Ţ | Γ | | . [| | | | ١. | | | | J, | |], | ١, | .] . | •] . | • | | • | | | | • | | AutoMate 15 E*PROM RAM NYRAM Or IK or 2K 60 ** ** ** ** ** ** ** ** ** | AutoMate 15 | | | - | | | | - 1 | | | | | | | ١ | | | - { | - { | Ł | | -14 | ٠ • | - 1 | - 1 | | - 1 | - 1 | | | | • [| | AutoMate 20 E*PROM RAM NYRAM PROM RAM NYRAM REPROM RAM 104K 8192 | AutoMate 20 | | | | | | 1 | | | - { | - [| | | | 1 | - | 1 | • • | • | 1 | • | 1 | 1 | 1
 • | • | ł | 1 | • | • | • | -1 | | AutoMate 20 E*PROM RAM NYRAM 2K 256 0 0 0 0 0 0 0 0 0 | AutoMate 20 | | NVPAM | 1 | 1 | ì | | _] | | 1 | | | ١ | | 1 | | 1 | . 1 | . 1 | - } | .) | 1. | .) | 1. | . | • | 1 | .] | • | | • |) | | AutoMate 30 EPROM RAM NYRAM EPROM or 1K or 2K 80 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | AutoMate 30 | AutoMate 20 | | 2K | 254 | • [| | • [| • [| l | 1 | - [| I | • | - [| ļ | - [| ٦, | ٦ [| - [| _ | - [| | - [| | l | Į | - (| - (| - (| - [| | | AutoMate 40 Shark X Shark XL | AutoMate 40 | AutoMate 30 | E*PROM RAM | ak | 513 | 2 | • | • | • | • | | • | • | • | | } | 1 | • | • | - | • | 1 | • ' | • | • | • | | • | • | • | • | • | | Shark X | Shark X | AutoMale 40 | EPROM RAM | 104K | 010 | 12 | • | • | • | • | | • | • | • | | 1 | 1 | | • | 1 | • | 1 | • • | • | • | • | | • | • | • | • | • | | Shark XL EPROM or 11K or 2K 60 • • • • • • • • • | Shark XL EPROM or 1K or 2K 60 • • • • • • • • • | Shark X | EPROM or | 1K or 2K | | , [| • | • [| • | • | | | • | • | • | | | • | | • | • | l | | | | | 1 | • | • | • | | | | E*PROM | | Shark XL | EPROM or | 1K or 2H | (ac | , [| • | • | • | • | - | | | • | • | - 1 | | • | | • | • | | | | | | | • | • | • | | | | | E ² PROM | | E ² PROM | } | | ļ | | } | | | | | | í | i | 1 | [| | ĺ | - 1 | ſ | - 1 | - [| 1 | - 1 | - 1 | - { | ĺ | - | - 1 | - 1 | | 1 | 1 | 1 | - 1 | - [| - 1 | - [| - [| 1 | 1 | - 1 | | Siemens Energy | Туре | Size | No. | | _ | _ | ype | | | _ | | | | | | | tes | | | | | | _ | | L | | | | | 1 | |---|---|-------------------------|--------------|----------|------------|--------------|----------------|-------------|--------------|----------|----------|---------|----------|-------|--------|-----------------|-------|-------|-------|-------|------------|------------|--------------|-----|------------|-------------|---------------|----------------|---------------|-----| | ### Automation S5-100U (CPU 102) | - | | Total 1/0 | Analog | V C | 20 | H.S. Counter | Positioning | P.O | ASCII | adder | Boolean | Gratcat | Other | Manuel | CRT. | | | | | The County | PLC-to-PLC | Data Highway | W. | 5 | Diagnostics | Documentation | Color Graphics | Multiple CPUs | | | Automation | | | | Ì | | Ī | - | | | Ì | | - | | Ť | 7 | - - | + | + | + | + | + | 7 | 2 | - | ╅ | ٦ | 9 | ۲ | • | 20 | | 5-100U (CPU 102) 5-100U (CPU 103) 5-100U (CPU 103) 5-115U (CPU 941) 5-115U (CPU 942) 5-115U (CPU 942) 5-115U (CPU 943) 5-135U/R 5-135U/R 5-135U/R 5-135U/R 5-135U/R 5-135U/S 5-135U/S 5-135U/R 6-135U/S 6-135U/S 6-135U/920 RAM. RAM. RAM. RAM. RAM. RAM. RAM. RAM. | M. EBBÚM | ~ bytes | 128 | • | • | • | | | | | | • | | , | • | • | | | 1. | , | . . | • | • | | \ . | | | | | | | 5-100U (CPU 103) FAM. E?F FAM. 5-115U (CPU 941) FAM. E?F FAM. FAM. FAM. FAM. FAM. FAM. FAM. FAM | E ² PROM
M, EPROM,
E ¹ PROM | 4K bytes | 256 | • | • | • | • | | • | | • | • | | • | • | • | | • | 1 | ٠ ٠ | . . | • | • | | - | • | • | | | | | 5-115U (CPU 941) 5-115U (CPU 942) 5-115U (CPU 942) 5-115U (CPU 943) 5-115U (CPU 943) FAM. E'7 5-115U (CPU 943) FAM. E'7 FAM. 5-135U/R FAM. FAM. FAM. FAM. FAM. FAM. FAM. FAM. | M. EPROM,
E'PROM | 20K byles | 256 | • | • | • | • | | • | | • | • | - (| • | • | • | - • | • | 1. | • | • • | • | • | 1 | 1. | • | • | | , | | | 5-115U (CPU 942) 5-115U (CPU 943) FAM. E7 5-135U/R 5-135U/R 5-135U/R 5-135U/S 5-115U (CPU 944) FAM. FAM. FAM. FAM. FAM. FAM. FAM. FAM. | M EPROM
E'PROM | 10K words | 512 | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 1 | • | • • | • | • | • | • | • | • | • | | | | 5-135U/R 5-135U/R 5-135U/R 5-135U/R 5-135U/S 5-115U (CPU 944) FAM. F21 F-135U/920 Guare D F/MAX Model 50 FPROA FAM. FAM. F21 FAM. FAM. FAM. FAM. FAM. FAM. FAM. | M. EPROM,
E ² PROM | 10K bytes | 2048 | • | • | • | • | • | • | • | • | • | • | • | • | • | ' | • | | • | • • | • | • | • | | • | • | • | | | | 5-135U/S 5-135U/S 5-135U/S 5-135U/928 5-135U/920 RAM. F?I 5-135U/920 RAM. RAM. P?I RAM. RAM. RAM. RAM. RAM. RAM. RAM. RAM. | M, EPROM,
E ² PROM | 16K bytes | 2048 | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | • | ľ | ٠ ١ | • • | • | • | • | 1. | • | • | • | | Ì | | 5-115U (CPU 944) 5-135U/928 RAM. E7 RAM. E7 RAM. S-135U/920 RAM. S-135U/920 RAM. RAM. RAM. RAM. RAM. RAM. RAM. RAM. | M, EPROM | 128K words | | • | • | • | • | • | • | • | • | • | • | • | • | • | - 1 | • | 1 | - 1 | - 1 | • | ٠ | • | • | • | • | • | • | l | | 5-135U/928 RAM. FAM. FAM. FAM. FAM. FAM. FAM. FAM. F | M. EPROM | 126K words | 6192 | • | • | • | • | • | • | • | • | • | • | • | • | • | - i | • | 1 | | - 1 | • | • | • | 1: | • | • | • | • | ١ | | S-135U/920 RAM. | M. EPROM
E ² PROM | | 2048 | • | • | • | • | • | • | • | • | | | | • | • | - [| | | | | • | • | • | : | • | • | • | | | | Quare D Y/MAX Model 50 P/MAX Model 50 Y/MAX Model 300 P/MAX Model 300 P/MAX Model 400 P/MAX Model 500 P/MAX Model 500 P/MAX Model 500 P/MAX Model 500 P/MAX Model 500 P/MAX Model 500 P/MAX Model 700 PRAM PRAM PRAM PRAM PRAM PRAM PRAM PRAM | M. EPROM | 92K bytes
128K words | 6144
2048 | • | • | • | • | • | • | • | • | • | • | | • | | | | -1 | Τ' | • • | ٦ | • | • | : | | • | | | l | | Y/MAX Model 50 Y/MAX Model 300 Y/MAX Model 300 Y/MAX Model 400 Y/MAX Model 600 Y/MAX Model 600 Y/MAX Model 600 RAM. RAM. RAM. RAM. RAM. RAM. RAM. RAM | M. EPROM | - con words | 2000 | \vdash | - | | — | \vdash | | \vdash | \vdash | | \dashv | _ | -+ | -+ | + | + | + | + | + | \dashv |
\vdash | + | +- | +- | +- | +- | Ť | 1 | | Y/MAX Model 300 Y/MAX Model 400 Y/MAX Model 400 Y/MAX Model 500 Y/MAX Model 500 Y/MAX Model 600 Y/MAX Model 600 Y/MAX Model 700 RAM. RAM. RAM. RAM. RAM. RAM. RAM. RAM. | RAM
IOM E ⁷ PROM | 4K
4K 4K | 256 | • | • | • | | | | | • | • | | | • | • | • | • | | - | • | | • | • | 1. | • | • | • | • | ľ | | Y/MAX Model 400 Y/MAX Model 500 Y/MAX Model 500 Y/MAX Model 600 Y/MAX Model 600 Y/MAX | M. UVPROM | 1/5K-2K or | 258 | ١. | | | | • | • | | | | | - 1 | • | • | • | • • | ٠, | ٠ [، | • • | • | • | | • | | | | • | ı | | Y/MAX Model 500 RAM. Y/MAX Model 600 RAM. Y/MAX Model 600 RAM. RAM. RAM. RAM. RAM. RAM. LVE. SX 17-10 RAM. SX 17-20 RAM. LVE. RAM. SX 47-10 LV. SX 47-20 F. EV. LV. SX 47-30 F. SX 87-10 SX 87-20 SX 87-20 F. EV. LVV. SX 87-30 F. EV. LVV. SX 87-30 F. EV. LVV. SX 87-30 F. EV. LVV. SX 87-30 F. EV. LVV. EV. LVV. EV. LVV. EV. EV | M. UVPROM | 4K-16K | 4000 | | • | | | • | • | • | • | | ı | - 1 | • | • | • | • • | ٠ [، | • | • • | • | • | • | • | • | • | • | | ı | | Y/MAX Model 600 RAM. Y/MAX Model 700 RAM. elericeroloue SX 17-10 SX 17-10 RAM. SX 17-20 RAM. UVE VVE SX 47 JR F UVI F SX 47-10 UVI SX 47-20 F SX 47-30 F SX 67-20 F SX 87-10 F SX 87-30 F EleMonitor ROJ Assier*Link ROJ Elemonitor ROJ ISSS CMO ISSS CMO ISSS CMO ISSS CMO E*P E EISSOC RAM ISSS R | M. UVPROM | 2K-8K | 2000 | • | • | • | • | • | • | • | • | | | - 1 | • | • | • | • • | . . | • | • • | • | • | • | | • | • | • | • | 1 | | Page | M. UVPROM | 16K-32K | 6000 | • | • | • | • | • | • | • | • | | | | • | - 1 | - 1 | • • | | | | • 1 | • | • | • | • | 1 • | • | • | 1 | | SX 17-10 SX 17-20 SX 47-JR SX 47-10 SX 47-10 SX 47-20 SX 47-20 SX 47-20 SX 47-30 SX 67-20 SX 67-20 SX 87-30 SX 87-30 EleMonitor laster*Unik Exas Instruments 1565 1535 CMO EPP EI 1520C MAM 6 RAM 6 171 RAM 6 | AM, Bubble | 8K-64K | 14K | Ŀ | • | • | • | • | • | • | Ŀ | | | | • | • | • | • ' | + | 4 | • | • | · | • | + | <u> •</u> | • | • | • | + | | SX 17-20 SX 47 JR SX 47-10 SX 47-10 SX 47-20 SX 47-20 SX 47-30 SX 67-20 SX 67-20 SX 87-30 EleMonitor faster*Unik exac instruments 1585 IS80 IS90 | IM E ² PROM | 24K byte | 120 | | • | • | | | | | | • | | | • | • | • | • | | ۱ | ١ | | | | | • | • | | | l | | SX 47 JR SX 47-10 SX 47-20 SX 47-20 SX 47-30 SX 67-20 SX 87-30 SX 87-30 EleMonitor laster*Unik Exas Instruments 1565 1535 CMO CFP El 1525 CMO EPP El 1520C RAM (RAM (171) RAM (171) 17100 | AM E ² PROM | 24K byte | 160 | ٠ | • | • | • | • | | • | • | • | • | | • | • | • | • | ١ | ١ | • | • | • | | • | 1 | • | 1. | | ١ | | SX 47-10 SX 47-20 SX 47-30 SX 67-20 SX 67-20 SX 87-10 SX 87-30 EleMonitor Asster*Unix Estas Instruments 1565 1560 1530T CMO E*P E E E E E E E E E E E E E E E E E E | RAM,
LIVEPROM | 32K byte | 80 | ŀ | • | • | • | • | | • | • | • | • | | • | • | • | • | ł | 1 | • | • | • | | 1. | • | • | • | | l | | SX 47-20 SX 47-30 SX 67-20 SX 87-20 SX 87-10 SX 87-30 EleMonitor Asster*Unik ROI EXES Instruments 1565 1560 1535 CMO E*P EI | RAM
UVEPROM | 32K byte | 256 | • | • | • | • | • | | • | • | • | • | | • | • | • | • | | | • | • ; | • | | 1. | • | • | • | | | | SX 47-30 SX 67-20 UV SX 87-10 SX 87-30 EleMonitor Asster*Unix ROI 1560 15535 CM0 cF? El 1525 CM0 E²? El 1525 CM0 E²? El 1525 CM0 E²? El 1510 RAM | RAM, | 32K byte | 256 | • | • | • | • | • | | • | • | • | • | | • | • | • | • | | | • | • | • | | 1. | • | • | • | | i | | SX 87 10 SX 87 30 | RAM,
UVEPROM | 56K words | 512 | • | • | • | • | • | • | • | • | | • | • | | • | • | • | 1 | • | • | • | | | 1. | • | • | • | • | | | SX 87-39 UVI | RAM,
LIVEPROM | 56K words | 1024 | ١. | • | • | • | • | • | • | • | | • | • | | • | • | • | | • | • | • | • | | 1. | • | • | • | • | ١ | | UVI | RAM,
UVEPROM | 126K words | | • | • | • | • | • | • | • | • | | • | • | | • | | • | - | - [| - 1 | • | • | | 1 | • | • | • | | | | Rester * Unik RO Exas Instruments 1580 1590 1530T 1530T 1525 1525 1526 1526 1527 1528 1529 | RAM,
UVEPROM | 128K words | 2048 | · | · | Ŀ | • | · | Ŀ | • | Ŀ | | • | • | | | | 1 | | • | 1 | • | Ŀ | L | 1. | Ŀ | Ŀ | | ļ. | | | 1565 1560 1535 CMM or E or I 1530T CMO 1530T CMO E?P EI 1525 CMO E?P 1520C RAM 15510 RAM 1511 RAM 15110 RAM | ROM, RAM | 64K 8 | | | | | | | | | | | | | • | • | | • | • | • | • | | • | L | 1. | • | 1. | | L | | | 1580 1595 CM or E or I 1590T CMO E*P EI 1525 CMO E*P EI 1525 RAM 1510 RAM 171 RAM | | † | | Г | Г | | Π | | Γ | | | | | | | | | | | Т | | | | | Ì | ł | 1 | | | ı | | 1535 | RAM | 384K byle | 8192 | | • | • | • | • | • | • | • | l | • | • | l | • | ı | • | • [| • [| • | • | • | | 1: | | | ! | ! | Į | | OF 6 OF 1 OF 1530T CMO EPP EI CMO EPP EI CMO EPP EI CMO EPP EI CMO EPP EI CMO EPP EI CMM EPP EI CMM EPP EI CMM EPP EI CMM EPP EI CMM EPP EPP EPP EPP EPP EPP EPP EPP EPP E | RAM | 384K byte | 6192 | | • | | | | | 1: | | ١. | ĺ | | ا ۔ ا | • | - 1 | | : | : | : | - | : | 1 | | - 1 | | | | ١ | | CMO E ⁷ P El | CMOS RAM
or E ² PROM | #K words | 1023 | • | • | • | | | • | • | | | | | ľ | | | - | • | | 1 | | | | -[| | | | | | | 1525 CMO
E ² P
E1
1520C RAM
1510 RAM
171 RAM | or EPROM
MOS RAM or
E*PROM or | 20K words | 1023 | • | • | • | • | • | • | • | ŀ | • | | | ٠ | ٠ | | • | • | • | • | • | • | | 1 | • | • | • | | | | F1520C RAM (
PM550C RAM (
F1510 RAM (
F171 RAM (
F1100 | EPROM
MOS RAM or
EPPROM or | SK words | 1023 | • | • | • | • | • | • | • | ŀ | • | | | • | • | | • | • | • | • | • | • | 1 | ŀ | • | • | • | | 1 | | PM550C RAM | EPROM | 3.81 | 512 | ١. | ١. | ١. | ١. | | | | 1 | | 1 | | ١. | ١. ا | 1 | | ۱. | | | | | , [| Ι, | . . | 1. | | | 1 | | 71510 RAM (
171 RAM (| M or EPROM | 3.5K word
7K | 512 | : | 1. | | ١ | ľ | 1 | 1 | | ١ | | l | • | | | | ŀ | - | • | | | . | - 1 | . • | | 1 | 1 | ١ | | 711 RAM (| M or EPROM | 256 words | 40 | ١ | : | | 1 | | 1 | | | 1 | ĺ | 1 | • | • | - 1 | | | ı | ŀ | ł | 1 | | | | • | 1 | 1 | ١ | | 1100 | M or EPROM | 4K words | 512 | | | • | 1 | | 1 | | | | 1 | 1 | • | • | - 1 | Ì | ļ |] | • | | • | ۱. | 1 | • | | | 1 | ١ | | oshiba/Houston | RAM | 1K words | 128 | L | • | | L | L | L | 1 | • | L | L | L | ŀ | Ш | | _ | _ | | _ | <u>_</u> | \perp | 1 | 1 | \bot | 1. | 4 | + | 4 | | | | T | | Γ | Π | T | | | Γ | Π | Π | | [| _ | [| [] | I | | - [| ſ | Ţ | İ | 1 | 1 | Ì | 1 | 1. | 1. | | - | | | CMOS RAM | 1K | 34 | • | • | • | • | 1 | 1 | | • | 1 | 1 | | 1 | | | | ĺ | - 1 | • | l | | | ١ | - | 1: | | | 1 | | | CMOS RAM | 1K | 40 | • | • | | 1: | 1 | | Ì | 1. | 1 | 1 | | 1 | | | | Í | - 1 | | | | 1 | | 1 | | | - | ١ | | 5 | CMOS RAM | 1K | 80 | 1: | 1: | 1: | • | 1 | 1 | 1 | 1: | | [| 1 | 1 | (| ۱ ا | - } | - (| ļ | | 1 | 1 | - | 1 | - | 1. | | 1 | ١ | | | CMOS RAM | 1K
4K | 120 | 1: | 1: | | | | 1 | | 1. | 1 | ļ | 1 | |] | j | | J | | | | | | - [| ٠١. | , | | 1 | ١ | | | CMOS RAM
CMOS RAM | 4K | 256 | 1. | : | : | | | | | 1. | l | 1 | 1 | | | - 1 | • | - [| • | • | ŀ | | , | - [- | . • | 1 | 1. | | - [| | | CMOS RAM | 4K | 224 | 1. | | | 1 | | | | | | 1 | 1 | | | | • | - 1 | • | • | l | • | • | | • • | - 1 | • | 1 | ١ | | | CMOS FAM | ek | 512 | • | • | • | | L | • | • | • | _ | L | L | | | | • | _1 | • | • | _ | 1. | 1 | _1: | • • | 4- | 1. | ╀ | 4 | | Tricones | RAM | 350K byte | 2528 | | | | | | | | 1. | | | | 1 | • | | • | - | | | | | ì | 1 | ١. | . . | | . | , | | AUTOMATIC
TIMING AND
CONTROLS | AUTOMATION
SYSTEMS | COMPUTER
DYNAMICS
SALES | DAIGNEAULT | DIVELBISS | EAGLE
SIGNAL
CONTROLS | EATON | |---|------------------------------|---|--|--|-----------------------------|---| | ATCOM 64 | 5100 | CD1-LAD-SBC | a. C50/6024
b. C50/6048
c. C50/6080 | PIC-88-22 | EPTAK 100 | a. D100CRA14
b. D100CR20A | | 32 | 64 | 24 | 8 | 10 | 16 | 14 (a), 20 (b) | | 64 | | | 24 (a), 48 (b),
80 (c) | 58 | | 34 (a), 40 (b) | | 4 | 32 | 16 | 4 | | + | 2 | | 4 | 32 | | 2 | | | | | Yes | Yes | Yes | Yes | No | No | - - | | | | 1,0 | 1,0 | 1 | No | No | | | | | | | 0 | | | | | | | | | | | 3 Counters, | 100 kHz | | 3 kHz | 10 kHz | - | | | 12 kHz
High current | | | | | | 2 kHz (a),
4 kHz (b) | | righ current
transistor,
low current relay
outputs | Resolver converter . | | Positioning,
message
printout,
Basic coproc. | Timer/counter access, PIC-AB-01, Presto, PIC-PI-02 | | | | 21-77 | 1000 | 6000 | 256 | 235 | 64 | 128 | | 85
85 | 250 | 120 | 128 | 10 | 12 | 64 | | 2-3 ms | 250 | 100 | 32 | 10 | 8 | 64 | | 8k | 24-892k | 2 ms | 8 ms | 5 ms | 25 ms | 5 ms | | | | | 198 | 4k max | 250 steps | 3k | | 6.6k | 8-64k | 32k | 12k | | | 1k | | Math | Math, trig | Math, compare | Math, compare | | | | | Display and/or
transmit
messages, presets,
timers & counters | Arrays, logic | Shift reg.,
stepper drums,
jumps, | Clock, calendar,
jump, shift reg.,
blk. transfer | | | Bi-dir. shift reg. (a) immed:
update I/O (a), 10-ms timers (b) command to inhibit all outputs (b) | | Watchdog | CPU, memory,
program, I/O | | Cycle time,
hardware, memory,
program | Watchdog | | Internal
fault contacts | | Yes | No | Yes | Yes | Yes | No | Yes | | SNAP | C, PL/M | | Ladder,
Grafcet, Literal,
French/Eng. | | | | | RS232 | 1-12 | 2 RS232 or
RS485 | 3 (a), 6 (b), 8 (c)
RS232C/422/485 | | | 1 RS232 | | Yes | Yes | | Yes | No | No | No | | нн, РС | PC, Apple II | PC | HH, PC, CRT,
French/Eng. | НН, РС | ни | НН, РС | | FD | FD | FD | TL, FD | FD | π | FD | | PL . | LD | LD | PL, LD, I/O,
Grafcet list | | PL, LD | PL, LD, I/O, comments, text | | UL. | | UL | UL, CSA | | | UL, CSA | | | | 208 | + | | | | ## MICRO Programmable Controllers — 64 or Fewer LO | | Company | ABB
INDUSTRIAL
SYSTEMS | ABB
INDUSTRIAL
SYSTEMS | ALLEN-
BRADLEY | BRADLEY | ALLEN-
BRADLEY | |-------------|---|------------------------------|--|---------------------------|--|--| | (1 | l) Model(s) | Master Piece 51 | Master Piece 100 | a. SLC 100
b. SLC 150 | SLC 500 | SLC 5/01 | | l. | I/O Capabilities 2) No. discrete I/Os in basic unit | 32 | 64 | 16 (a), 32 (b) | 20/20/40 | | | | (3) Expandable to | 64 | 128 | 112 | 20/30/40 | 256 | | | · · · · · · · · · · · · · · · · · · · | | | | 300272 | | | | (4) No. analog inputs poss. | | 64 | 24 | ļ | | | | (5) No. analog outputs poss. | | 16 | | | | | | (6) PID control | | Yes | No | No | No | | | (7) TTL: true on (1); true off (0);
selectable (1,0) | | | | | | | | (8) Max. no. of remote I/O racks | | | | | | | | (9) Max. distance for remotes | | | | | | | | (10) Remote communication rate | 2 Mbaud | 153.6 kBaud | | | | | | (11) High speed counter module,
max. rate | | 100 kHz | 5 kHz (b) | 8 kHz | | | | (12) Special-purpose modules: | Seq. advanced | | | | | | | CPU & Memory Features (13) Available no. of relays Available no. of timers Available no. of counters | 999
16
16 | | 32
32 | User config. | User config. | | | (14) Approx. scan time per 1k memory | <3 ms | User specified | 15 (a), 4 (b) ms | <10 ms | <10 ms | | | (15) Total memory | | 64k | 885 (a),
1200 (b) wds. | 1k inst. | 1k/4k inst. | | | (16) Application memory | | 32k | 885 (a),
1200 (b) wds. | 1k inst. | 1k/4k inst. | | | (17) Math capabilities | | Math, trig | | Math, compare | Math, compare | | | (18) Enhanced instruction features | Pulse, jump,
seq. | PID, int, func. gen.,
lead/lag, lim,
pulse-PID, ramp | | Seq., shift reg.,
file/logic, BCD/
bin, subroutine | Seq., shift reg.,
file/logic, BCD/
bin, subroutine | | | (19) Internal diagnostic features | Self-test,
watchdog | Total memory,
hardware | Yes | Yes | Yes | | | Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | Yes | Yes | | | (21) Higher level language(s) | | Function Block | | | | | | (22) Nos. & types of serial ports | | RS232 | 1 RS422 | 1 RS485 | 1 RS485 | | | (23) Configurable I/O mapping | | Yes | No | Yes | Yes | | | (24) Programming by: handheld (HII);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | HH, other | HH, PC,
other | нн, РС | нн, РС | нн, РС | | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | FD | FD | FD | FD | | - | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | PL | Complete
graphic
block | LD | LD | LD | | ۲۷. | Ratings | | | UL, CSA | Pending | Pending | | | CLE NUMBER | 201 | 202 | 203 | 204 | 205 | ## MICRO Programmable Controllers — 64 or Fewer I/O (Continued) | Company | EATON | ENTERTRON
INDUSTRIES | FURNAS
ELECTRIC | GE FANUC | GE FANUC | |---|---|---|---|---|--| | (1) Model(s) | D100CRA28 | a. SK1600
b. SK1600R | a. 96HM12
b. 95HM20
c. 96KM20 | Series One Junior | a. Series One/E
b. Series One/Plus | | I/O Capabilities (2) No. discrete I/Os in basic unit | 28 | 28 (a), 32 (b) | 12 (a), 20 (b,c) | 24 | 32 | | (3) Expandable to | 28 | 56 (a), 64 (b) | 32 (a), 40 (b,c) | 96 | 112 (a), 168 (b) | | (4) No. analog inputs poss. | | | 4 (c) | | 24 | | (C) No. analog outputs poss. | | | 2 (c) | | 12 | | (6) PID control | No | No | No | No | No | | (7) TTL: true on (1); true off (0); selectable (1,0) | | 1,0 | | | | | (8) Max. no. of remote I/O racks | | | | 1 | 3 | | (9) Max. distance for remotes | | | | 100 ft | 3000 ft | | (10) Remote communication rate | | | 19.2 kBaud | 19.2 kBaud | 19.2 kBaud | | (11) High speed counter module,
max. rate | | | 2 kHz (c) | 2 kHz | 10 kHz | | (12) Special-purpose modules: | | | Peer-to-peer (c),
timer access,
computer l/f | Fast response I/O, thumbwheel interface | Fast response
I/O, thumbwheel
interface,
ASCII/Basic | | II. CPU & Memory Features | | | | 440 | | | (13) Available no. of relays Available no. of timers | 12 8
16 | 149
24 | 64 (a,b), 192 (c)
8 (a,b), 32 (c) | 160
20 | 144 | | Available no. of counters | 16 | 24 | 8 (a,b), 32 (c) | 20 | 64 | | (14) Approx. scan time per 1k memory | 7 ms | 15 ms | 45 (a,b), 7 (c) ms | 5 ms/100 wds | 12 ms/1k wds | | (15) Total memory | 3k | 2k or 4k | 320 (a,b), 1000 (c)
steps | 700 wds | 700, 1700, or
3.7k wds | | (16) Application memory | 1k | 1k or 3k | 320 (a,b), 1000 (c)
steps | 700 wds | 1700 wds | | (17) Math capabilities | | Math, compare | Math (c) | | Math (b) | | (18) Enhanced instruction features | Jump function
to skip parts
of ladder | Drum timer,
shift reg.,
master cont.
relay | Shift reg. (a,b),
jumps (c),
subroutine (c),
BCD in/out (c),
moves (c), comp. (c) | Seq. | Seq. (a);
data moves,
BCD-BIN-BCD,
shift left/right (b) | | (19) Internal diagnostic features | Fault contact
independent of I/O | Software | | WDT, low
battery, parity | WDT,
low battery,
parity | | III. Programming & Interfacing (20) Force I/O? | Yes | No | Yes | Yes | Yes | | (21) Higher level language(s) | | Assembler | Step Ladder (c) | | Basic using
ASCII/Basic | | (22) Nos. & types of serial ports | 1 RS232 | | | 1 RS422 | 1 RS422 | | (23) Configurable I/O mapping | No | No | No | No | No | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | нн, РС | PC | HH,PC,
other | HH, PC,
other | HH, PC,
LCD portable | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | FD | π | TL, FD | TL, FD | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | PL, LD, I/O,
comments, text | PL, LD | PL, LD, I/O | PL, LD.
nicknames,
comments | PL, LD,
nicknames,
comments | | IV. Ratings | CSA | Pending | UL (b),
CSA (b) | UL | UL, CSA | | | | | | | | | GEC
AUTOMATION
PROJECTS | GIDDINGS &
LEWIS
ELECTRONICS | IDEC | INDUSTRIAL
LOGIC
SYSTEMS | KLOCKNER-
MOELLER | McGILL MFG | MINARIK
ELECTRIC | |--------------------------------------|---|---|--|--|------------------------------|--| | MicroGEM | PIC 4.9
a. Model 10
b. Mode l 2 0 | MACH 1 | IRIS R1024Q | a. PS3-AC
b. PS3-DC
c. PS3-8 | a. 1701-2000
b. 1701-7000 | L51000A | | 20 | 16 | 24 | 24 | 24 (a), 32 (b), 16 (c) | 24 (a), 64 (b) | 25 | | 160 | 40 | 24 | 2048 | 96 (a), 128 (b), 64 (c) | 48 (a), 512 (b) | 120 | | | 1 (a), 2 (b) | | | 4 (a,b) | 16 (b) | | | | 2 (a), 3 (b) | | | 1 (a,b) | 1 (b) | | | | Yes | No | Yes | No | No | Yes | | | 1,0 | 1,0 | 1,0 | | 0 | | | 7 | | | 254 | 3 | | | | 30 ft | | | 5000 ft | 2000 ft | | | | | | | 19.2 kBaud | 187.5 kBaud | | | | | | 2 kHz | | 10 kHz (a,b) | 100 kHz | 1.4 kHz | | Commun. | Encoder inputs, 1 (a), 2 (b); intel. commun. port (76.8 kBaud) | | | Man/machine i/f,
ext. timer adjust,
remote bus i/f | Servo cont. (b) | | | so so | 3800 | | Unlimited | 36 | 512 | 64 | | 32 | 512 | 16 | Unlimited | 32 | 56 | 800 | | 32
1.25 ms | 900
.8 ma | 16
20 ms | Unlimited <4 ms | 32
<1.5 ms | 56
2 ms | 800
5-10 ms | | 2k | 68k | 700 wds | 1 100 | 3.6k | 4 (30) | 22k | | 2k | 68k | 700 wds | 32k | 3.6k | 4k (a), 8k (b) | 3k | | | Full math,
3-byte-wide | ! | Math | Math | | Math | | Seq. | 200 call routine;
2-axis circ.
& 3-axis linear
interpolation | | | RTC timers (32),
shift reg.,
comparators | Master cont.
relay jump | SPC blocks | | Full/continuous
system monitoring | Start-up, real-
time debug, voltage
& scan monitors | CPU, program,
syntax, battery,
run/stop | Power-up,
run, commun.,
watchdog | Output short (b),
circuit detect (b) | Programmable | Circ. error,
mem check,
monitoring | | No | Yes | Yes | Yes | No | | Yes | | Ladder Logic | Assembly,
PIC Position,
PIC Motion | | Ladder, C,
Pascal, Assembly | Sucosoft | | | | 1 | 2 RS232 | | 2 RS232C/422/485 | 1 RS485 | 1 RS232 | | | Yes | Yes | No | Yes | No | No | No | | HH, PC,
system
programmer | нн, РС | нн | PC | HH, PC,
CRT | PC |
нн, РС | | TL, FD | TL, FD | π | FD | TL, FD | FD | TL, FD | | PL, LD | PL, LD, VO | | PL, LD | PL, LD, VO | PL, LD, VO | PL. | | | | UL | | CSA, IEC | | UL | | 218 | 219 | 220 | 221 | 222 | 223 | 224 | ## MICRO Programmable Controllers — 64 or Fewer I/O (Continued) | Company | MINARIK
ELECTRIC | MITSUBISHI
ELECTRIC | MODICON | MODICON | NAVCOM | |---|-------------------------|--|-------------------------|--|--| | (1) Model(s) | WP6200A | a. F2-20M
b. F2-40M
c. F2-60M | MICRO-84 | PC-0085 | FOEM | | I/O Capabilities (2) No. discrete I/Os in basic unit | 12 | 20 (a), 40 (b), 60 (c) | 0 | 24 | 0 | | (3) Expandable to | 20 | 40 (a), 80 (b), 120 (c) | ~ | 120 | 40 | | (4) No. analog inputs poss. | <u></u> | 4 (a), 8 (b), 12 (c) | 12 | 16 | 32 | | (5) No. analog outputs poss. | | 2 (a), 4 (b), 6 (c) | 12 | | 16 | | (6) PID control | No | No | No | No | No | | (7) TTL: true on (1); true off (0); selectable (1,0) | | | 1 | | 0 | | (8) Max. no. of remote I/O racks | | | 0 | | | | (9) Max. distance for remotes | | | | | | | (10) Remote communication rate | | | | | | | (11) High speed counter module,
max. rate | | 2 kHz | | 5 kHz | | | (12) Special-purpose modules: | | Peer-to-peer, I/O mult., pulse gen. positioning unit, TCAM | | 4-20 mA, 0-5
Vdc, 0-15 Vdc
setpoints | PWM (3),
LCD/keypad
operator,
TTL/BCD | | II. CPU & Memory Features (13) Available no. of relays | · | 216 | 64 | 344 | 1000 | | Available no. of timers Available no. of counters | 79
79 | 32
32 | 64
64 | 48 | 100 | | (14) Approx. scan time per 1k memory | | 7 ms | 20 ms | 6 ms | 10 ms | | (15) Total memory | 2k | 1000 (a),
2000 (b,c) | 504 elements | 928 wds | 640k | | (16) Application memory | 0.5k | 1000 (a),
2000 (b,c) | 504 elements | 928 wds | 600k | | (17) Math capabilities | | Math, logic | +, - | | +, - | | (18) Enhanced instruction features | Sequential
inst. set | 64 data reg.,
read, write, move,
immediate I/O,
jump, shift reg.,
others | Seq. | Shift reg., BCD convert; MCR | Compares,
moves,
addressing,
IF | | (19) Internal diagnostic features | | Hardware,
software, battery | Power supply,
memory | Power supply, memory | | | III. Programming & Interfacing (20) Force I/O? | No | Yes | Yes | Yes | Yes | | (21) Higher level language(s) | | Ladder
including
Step Ladder | | | Forth | | (22) Nos. & types of serial ports | | | 1 RS232 | 1 RS422 | 2 RS232 | | (23) Configurable I/O mapping | No | No | No | No | Yes | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | Built-in | HH, PC,
CRT,
other | HH, CRT | нн, РС | PC | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | | TL, FD | π | TL, FD | FD | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | | | LD | PL, LD,
annotation | PL | | IV. Ratings | | UL (b,c) | UL, CSA | | | | CIRCLE NUMBER | 225 | 226 | 227 | 228 | 229 | 55 | NAVCOM | NEDERLANDSE
PHILIPS | NEDERLANDSE
PHILIPS | OMRON
ELECTRONICS | RELIANCE
ELECTRIC | RELIANCE
ELECTRIC | SAAB
AUTOMATION-
EVERETT/CHARLES | |--|---|--|--|---|---|--| | a. F10
b. F20
c. F40 | a. MC40
b. MC41 | MC30 | a. C28K
b. C20 | Shark X | AutoMate 15 | PCC 930 | | 10 (a), 20 (b), 40 (c) | 20 | 40 | 20/25/40 (a),
28 dc/26 ac (b) | 20, 28, 40 | 64 | 32 | | 30 (a), 40 (b) | | 120 | 140 (a), 140 dc/
130 ac (b) | 60 | 64 | 128 | | 0 | | | 16 (a) | 2 | <u> </u> | 16 | | 0 | | | 4 (a) | 2 | | 16 | | No | No | No | No | No | <u> </u> | No | | 0 | | | | | 1 | 1,0 | | | | | | | | | | | 10 kHz | · | 2 kHz (a) | 10 kHz | N/A | - | | LCD/keypad,
TTL/BCD,
RS485 multidrop | | Computer/network If, bidir. parallel If, 16 × 8 bit | Commun., (a,b),
analog set timer (a),
ext set timers (a) | Serial commun. | Voltage
comparator,
electronic
input | | | 150-1500 mix | 20 max | 20 | 296
48
48 | 384
24
40 | | 256
16
32 | | 80 ms | 10 ms | 2 ms | 10 ms | 5 ms | | 7.5 ms | | 48k wds | | 2k | 1194 ins | 1k or 2k | | | | 46k wds | 2k | 2k | 1194 ins | 1k or 2k | | 4000 inst/
10k text | | +,- | Math | Math | Math (a); +, - (b) | Math, compare | | Math | | Reg., compares,
moves,
addressing | Prog. I/O,
jump, shift
bit left/right | Prog. I/O,
jump, shift
bit left/right | Compare, move, shift reg. (a,b); jump (a), subroutine (a), I/O refresh (a) | · | Shift | Commun.,
bar code reader | | Memory, CPU | Watchdog,
low battery | | CPU/memory/I/O
bus/bet. failures;
program error | Checksum,
watchdog,
instruction check | Checksum,
watchdog, | Yes | | Yes | | IL, SFC (b),
FBD (b),
LD (b) | SFC, IL,
FBD, LD | | | | | | RS 485, RS232,
RS422 | RS232 (b)
RS486 (b) | 1 RS485
1 RS232 | | 1 RS232 | 1 RS232 | 2 RS232C | | | No | Yes | No | No | No | Yes | | PC,CPM | HH,
General VDU (b) | нн, РС | HH, PC, CRT | нн, РС | HH, PC, CRT | HiH, PC, CRT | | | FD (b) | FD | TL, FD | TL, FD | FD | | | PL. | PL (b), LD (b),
SFC-listing (b) | PL, LD,
SFC-listing (b) | PL, LD, VO | PL, LD, VO | PL, LD, VO | PL. | | | <u> </u> | | UL, CSA | | UL | | | 230 | 231 | 232 | 233 | 234 | 235 | 236 | # MICRO Programmable Controllers — 64 or Fewer I/O (Continued) | | Company | SELECTRON/J F
GASKILL | SELECTRON/J F
GASKILL | SIEMENS ENERGY & AUTOMATION | SQUARE D | TELEMECANIQ | |------|---|--|--|-----------------------------|----------------------------------|--| | | (1) Model(s) | PMC 10 | PMC 20 | S5-100U/CPU100 | SY/MAX
Model 50 | TSX 17.10 | | 1. | I/O Capabilities (2) No. discrete I/Os in basic unit | 32 | 24 | | 16 | † | | | (3) Expandable to | 96 | 144 | 128 | 256 | 120 | | | (4) No. analog inputs poss. | 4 | 8 | 2, 4 | 1 | | | | (5) No. analog outputs poss. | | 1 | 2 | 1 | | | | | | | | | | | | (6) PID control (7) TTL: true on (1); true off (0); | | <u> </u> | No | No | No | | | selectable (1,0) | | | | | | | | (8) Max. no. of remote I/O racks | | <u></u> | 3 | | | | | (9) Max. distance for remotes | | | 100 ft | | | | | (10) Remote communication rate | | | 9600 Baud | | | | | (11) High speed counter module,
max. rate | | 50 kHz | 500 kHz | | | | | (12) Special-purpose modules: | | | | 1 | | | II. | CPU & Memory Features (13) Available no. of relays Available no. of timers Available no. of counters | 512
512 | 12
512
512 | 1024
16
16 | 256
80
47 | 256
32
15 | | | | 5 me | 5 ms | | | + | | | (14) Approx. scan time per 1k memory | | | 70 ms | 8 ms | 5 ms | | | (15) Total memory | 32k | 32k | 2k | 4k | 8k | | | (16) Application memory | 16k | 16k | 2k | 4k | 1k inst. | | | (17) Math capabilities | Math | Math | +, - | Math | | | • | (18) Enhanced instruction features | Indirect addressing,
data transmission,
copy D-block,
jump, shift | indirect addressing,
data transmission,
copy D-block,
jump, shift | | Jump,
transitional
outputs | | | | (19) Internal diagnostic features | Direct data access | Integrated LCD,
direct data access | | | CPU, program,
I/O, memory,
battery | | 111. | Programming & Interfacing (20) Force I/O? | Yes | Yes | No | No | Yes | | | (21) Higher level language(s) | | | Statement
List | | Boolean,
Grafcet,
Ladder | | | (22) Nos. & types of serial ports | R5232C | RS232C
RS485 | | 1 RS422 | RS485 | | _ | (23) Configurable I/O mapping | | | No | No | Yes | | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | HH, PC,
ASCII term. | HH, PC,
ASCII term. | HH, PC,
CRT | нн, РС | нн, РС | | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | FD | No | TL, FD | TL, FD | | | (26) Hard copy documentation: | PL | PL. | | LD | PL | | | program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | | | | | | | v. | program listing (PL); ladder
diagram (LD); I/O wiring (I/O); | | | UL, CSA | UL, CSA, FM
Clase I, Div 2 | UL, CSA,
IEC 65a | | TELEMECANIQUE | TENOR | TEXAS
INSTRUMENTS | TOSHIBA | WESTINGHOUSE | WESTINGHOUSE | WESTINGHOUSE | |---|--|----------------------|---|------------------------|---|---| | T\$X 17.20 | Series 100ICC | TI 510 | a. EX14B
b. EX20 Plus
c. EX40 Plus | a. PC-100
b. PC-110 | PC-900 | a. PC-1100
b. PC-1200 | | 20, 40 | 4 | 20 | 14 (a), 20 (b), 40 (c) | 20 (a), 30 (b) | | | | 160 | 252 | 40 | 34 (a), 40 (b), 80 (c) | 30 (a), 12 (b) | 256 | 128 (a), 256 (b) | | 12 | 60 | | | | 16 | 8 (a), 64 (b) | | 6 | 60 | | | | 16 | 8 (a), 64 (b) | | No | Yes | No | | No | No | No (a), Yes (b) | | | 1,0 | 1 | | · | 1,0 | 1,0 | | | 1 | 1 | | | 8 | | | | 1000 ft
 50 ft | | | 2 mi | | | | 9600 Baud | | | | 9600 Baud | | | 2 kHz | 10 kHz | | 2 (a), 4 (b,c) kHz | | 50 kHz | 50 kHz | | Commun.,
network | Relay, triac,
Vc, temp., op
Vf, VO sim.,
others | 2 (a), 4 (b,c) kHz | 2-chan. analog
input (a,b,c),
RS422 i/f (b,c) | | ASCII/Basic,
RTD & Vc,
servo | ASCII/Basic,
RTD & ve | | 256
40
32 | 252
63
63 | 16
16 | 256
64
64 | 240
60
60 | 256
256
256 | 192 (a), 1024 (b)
192 (a), 512 (b) | | 5 ms | 10 ms | 16.7 ms | 60 ms | 8 ma | 20 ms | 192 (a), 512 (b)
8 (a) or .7 (b) ma | | 26k | 48k | 256 wds | 1k | 320 (a), 1k (b) wds | 1k-2.5k | 1.5k/3.5k (a),
2k-16k (b) | | 3k inst. | 32k | 256 wds | 1k | | | 2K-16K (D) | | Math | Math, logic | | | | Math | Math | | Fast task,
ASCII text,
compute &
transfer blocks | Multitasking,
multi-dim arrays,
string variables | Drum timer | Shift reg., flip-flop,
step-seq., analog &
HS counter setpoints | - | ASCII TX,
matrix, ,
table functions | ASCII TX,
matrix,
table functions | | CPU, program,
I/O, memory,
battery | Watchdog,
hardware/software,
editor syntax | PC, battery, power | Program, low
battery | | 16-bit
fault table | 16-bit
fault table | | Yes | Yes | No | Yes | Yes | Yes | Yes | | Graphic
Grafcet,
Ladder | Boolean/Basic | NO | Ladder Logic | | | | | RS485 | 1 RS232
1 RS232/422 | | 1 TTL (a,b,c)
1 RS422 (a) | · | 1 RS232 | 2 RS232 | | Yes | No | No | No | No | Yes | No | | HH, PC,
CRT | HH, PC,
ASCII term. | HIH, CRT, TI | НН, РС | НН, РС | PC, CRT | HIH (a),
PC, CRT | | TL, FD | FD, HHP/PROM
loader | FD | FD,EEPROM | | TL, FD | TL,FD | | PL, Ladder,
Grafcet, I/O wiring,
I/O xref | PL | PL, LD | LD, comment.,
reg. values, inst.
& reg. usage | | PL, LD | PL, LD | | UL, CSA,
IEC 65a | | UL, CSA, FM | UL, CSA | | UL | UL | | 242 | 243 | 244 | 245 | 246 | 247 | 245 | # SMALL Programmable Controllers — 65 to 255 I/O | | Сошрану | ADATEK | ALLEN-
BRADLEY | ASC
SYSTEMS | AUTOMATION
SYSTEMS | BAILEY
CONTROLS | |-----|---|---------------------------|--|---|------------------------------|--| | (| 1) Model(s) | a. D10
b. DA10 | PLC-2/02 | PC/80 | 5110 | a. CSC01
b. CBC01 | | ī. | I/O Capabilities (2) No. discrete I/Os in basic unit | 24 | 128 | 16 | 128 | 28 (a), 6 (b) | | | (3) Expandable to | 1176 | | 128 | | 112 (a), 90 (b) | | - | (4) No. analog inputs poss. | 0 (a), 8 (b) | 128 | 64 | 64 | 9 (ъ) | | | (5) No. analog outputs poss. | 0 (a), 8 (b) | 64 | 32 | 64 | 2 (b) | | | | | | | | 2 (6) | | | (6) PID control (7) TTL: true on (1); true off (0); | Yes 1 | Yes 1,0 | Optional
1,0 | Yes | No (a), Yes (b) | | | selectable (1,0) (8) Max. no. of remote I/O racks | 48 | | 8 | | ļ | | | (9) Max. distance for remotes | 200 ft | | 2000+ ft | | 32
2000 ft | | | (10) Remote communication rate | 19.2 kBaud | | to 128 kBaud | | 83 kBaud | | | (11) High speed counter module,
max. rate | 4 kHz | 50 kHz | 1 MHz | 100 kHz | 50 kHz | | | (12) Special-purpose modules: | Parallel port,
network | PTD, Basic, motion cont., I/O logic cont., I/C & RTD input, contact output | ac/dc power,
motor cont.,
LAN commun.,
color/graphics
display | Resolver
converter | · | | | CPU & Memory Features
(13) Available no. of relays
Available no. of timers
Available no. of counters | Unlim. | 1k
296
296 | 128
16
64 | 1000
250
250 | 2048
total | | | (14) Approx. scan time per 1k memory | 10 ms | 12.5 ms min | 10 ms | 1 ms | 2 ms | | | (15) Total memory | 18k | 1k | 256k | 24-892k | 272k | | | (16) Application memory | 16k | 1k | 512k | 8-64k | 16k | | | (17) Math capabilities | Math, trig,
fl point | Math, trig | Full math,
optional fl point | Math, trig | Math (b), trig (b),
reg. (b), matrix (b | | | (18) Enhanced instruction features | PID loop | File, seq.,
bit shift,
fifo load/unload | IBM/PC compat. other options | Arrays, logic | Easy-Step config.,
data handling,
matrix (b) | | | (19) Internal diagnostic features | Full self-test | Power-up,
run-time | Self-test, options | CPU, memory,
program, I/O | Memory, CPU
I/O, commun. | | | Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | No | Yes | | | (21) Higher level language(s) | PSM, State
Logic | Basic | Ladder-Logic,
Flow-Charts,
Macro or Basic C | C, PL/M | Easy-Step (a),
Easy-Step
Plus (b) | | | (22) Nos. & types of serial ports | 1 RS232 | 1 RS232/423
1 RS232/422/423 | Up to 8 RS232/422 | 1-12 | 1 RS232 | | | (23) Configurable I/O mapping | No | Yes | Yes | Yes | Yes | | | (24) Programming by: handheld (HHI);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | НН, РС (ъ) | PC, CRT | HH, PC,
cartridge | PC, Apple II | НН, РС | | | (25) Program loading by: tape loader (TL); floppy disk (FD); others (listed) | | TL, FD,
EEPROM | EIA commun.
or IBM/PC | FD | FD, handheld | | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | PL, 1/0 | PL, LD | PL, LD, or
Flow-List | LD | PL, LD, I/O, comments | | ſV. | Ratings | | | Optional, including | | UL, CSA, FM | | CIB | CLE NUMBER | 249 | 250 | 251 | 252 | 253 | | BAR
INDUSTRIAL
AUTOMATION | CINCINNATI
MILACRON | CONTROL
TECHNOLOGY | DAIGNEAULT | EAGLE
SIGNAL
CONTROLS | EAGLE
SIGNAL
CONTROLS | EAGLE
SIGNAL
CONTROLS | |--|--|---|--|-----------------------------|---|---| | a. Minicontrol
b. Midicontrol | a. APC-500 Relay
b. APC-500MCL | 2200 | C-100 | EPTAK 120 | a. Eptak 225
b. Eptak 245 | a. Eagle 1
b. Eagle 2 | | 16 | 128 | 32 | 16 | 22 | 32 | 64 | | 96 (a), 176 (b) | 512 (a), 2048 (b) | 160 | 256 | 66 | 128 | 224 | | 8 (a), 40 (b) | 64 | 80 | 8 | | 16 (b) | 32 (b) | | 8 (a), 40 (b) | 64 | 80 | 4 | | 16 (b) | 32 (b) | | Yes | No | Yes | Yes | No | No (a), Yes (b) | No (a), Yes (b) | | 168 | 1 | | 1,0 | | 1,0 | 1,0 | | | 3 (a), 15 (b) | 2 | | 0 | | 8 | | | 5000 ft | 100 ft | | | | 10,000 ft | | | 9600 Baud | 9600 Baud | | | | 187 kBaud | | 50 kHz | 150 kHz | 1500 kHz | 3 kHz | | | 15 kHz | | Op panel (a),
merge (a),
clock (b),
t/c & RTD (b) | Motion cont., ASCII, RTD & t/c, switch counter, reg. ser. I/O, bulk data stor. | Stepper control
(5 axes),
thumbwheel &
display | Positioning,
message printout,
Basic coproc. | | Simulator,
BCD/binary,
circuit test,
DPDT &
SPDT relays | | | 800 | Memory opt. dep. | 40 | 256 | 90 | 256 | 1500 | | 150 | 256 | 256 | 128 | 16 | 128 | 125 | | 150 | 256 | 628 | 32 | 16 | 32 | 100 | | 4 ms | 5 smé | 3 ms | 8 ms | 10 ms | 16 ms (a), 23 ms (b) | 0.75 ms | | 32k | 128k (a),
64k (b) | 65k | 48k | 520 steps | 8k, 16k | 16, 32, 48k | | 16k | 92k (a),
48k (b) | 4-8k | 32k | · | 8k, 16k | 8, 24, 40k | | Math, 8-32 bit | Dbl. prec. math | Math, logic | Math, compare | | Math, compare | 16-bit fixed pt (a),
32-bit fl pt with
transfer func. (b) | | PID, positioning,
data tables,
drums | Shift left/right,
indexed addressing,
get/put, convert
bindec., decbin. | DSP,
English structured | Clock, calendar,
jump, shift reg.,
blk. transfer | | , | PID config/tuning
on-line (b), report
gen (b) | | Watchdog (b),
runtimer (a), | Hardware,
processor | Status, I/O,
memory | Cycle time,
hardware, memory, | | | 32 CPU errors
indicated | | checksum | | | appl. program | | | | | No | Yes | Yes | Yes | Yes | Yes | Yes | | Ladders,
Logic Blks,
Function Blks,
Statements | MCL (a) | Direct sequential programming | Grafcet, Ladder,
Literal
French/Eng. | | | Basic, C | | 1-3 RS232, RS485 | RS232/422/485 | 1 RS232 | 8 RS232C/422/485 | | | 2 | | Yes | No (a), Yes (b) | Yes | Yes | No | No | No | | PC, CRT | PC | НН, РС | HH, PC,
CRT,
French/Eng. | нн | нн, РС | PC | | TL, FD | FD | FD via PL | TL, FD | | FD | FD | | PL, LD,
symbolic
programming | LD (a), PL (b), | Self-doc.
PL, VO | PL, LD, VO,
Grafcet list | | PL, LD, xref | PL, LD, I/O | | VM6 | UL | | UL, CSA | 1 | | | | VDE | 1 | | | | | <u> </u> | # SMALL Programmable Controllers — 65 to 255 I/O (Continued) | Сошрану | EAGLE
SIGNAL
CONTROLS | EATON | EATON | EATON | EATON | |---|--|---------------------------------------|-----------------------------|--------------------------|--| | (1) Model(s) | a. Eptak 7000
b. Eagle 3 | D100CRA40A | D100CA40H | MPC1 | a. D200PRO4
b. D200PRO4C | | I. I/O Capabilities (2) No. discrete I/Os in basic unit | 64 | 40 | 40 | 65 | 112 | | (3) Expandable to | 224 | 80 | 120 | 128 | 224 | | (4) No. analog inputs poss. | 104 (a), 100 (b) | 2 | | 8 | 56 | | (5) No. analog outputs poss. | 56 | | | 8 | 28 | | (6) PID control | Yes | No | No | No | No | | (7) TTL: true on (1); true off (0); selectable (1,0) | 1,0 | | | | | | (8) Max. no. of remote I/O racks | 8 | | | 3 | 1 | | (9) Max. distance for remotes | 10,000 ft | | | 4000 ft | 1 km | | (10) Remote communication rate | 187 kBaud | | | 128 kBaud
 187.5 kBaud | | (11) High speed counter module,
max. rate | 15 kHz | 4 kHz | | | 100 kHz | | (12) Special-purpose modules: | | | | Intell.
analog I/O | Network
comm., fiber
optic i/f | | II. CPU & Memory Features (13) Available no. of relays Available no. of timers Available no. of counters | 1500
125 (b)
100 (b) | 128
64
64 | 128
64
64 | 128
128
128
128 | 128
96 | | (14) Approx. scan time per 1k memory | | 7 ms | 3 ms | 10 ms | 1 ms | | (15) Total memory | | 3k | 3k | 4k | 8k | | (16) Application memory | | 1k | 1k | 2k | 4k | | (17) Math capabilities | | | | Math | 12-function
math | | (18) Enhanced instruction features | 32-bit fl point data
reg, PID tuning
on-line, report gen | 10-ms timers,
immed.
update I/O | | , | a: on-line program
change, 60
advanced instr.;
b: real-time clock
trig, tab move | | (19) Internal diagnostic features | 32 CPU errors
indicated | Internal fault contacts | External fault contacts | Fault contacts | 30 fault
contacts | | III. Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | Yes | Yes | | (21) Higher level language(s) | Basic, C | | | | | | (22) Nos. & types of serial ports | 16 (a), 8 (b) | 1 RS232 | 1 RS232 | 1 RS232 | 1 RS232
1 RS485 (b) | | (23) Configurable I/O mapping | Yes (a), No (b) | No | No | Yes | Yes | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | PC | нн, РС | нн, РС | нн | нн, РС | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | FD | FD | | TL, FD | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | PL, LD, I/O | PL, LD, VO, comments, text | PL, LD, I/O, comments, text | LD, VO | LD, I/O, comments, text | | IV. Ratings | | UL, CSA | UL, CSA | UL, CSA | UL, CSA | | CIRCLE NUMBER | 261 | 262 | 263 | 264 | 265 | See also item 3 under Micro PLCs for models that can be expanded into this range. | into this range. | | | | | | |---|---|--|--|--|--| | EATON | ENCODER
PRODUCTS | | | | | | a. D500CPU25A
b. D500CPU50A | a. 7152
b. 7252 | | | | | | 128 (a), 256 (b)
256 (a), 512 (b) | 24
408 | | | | | | 60 | 14 | | | | | | 30 | 8 | | | | | | Yes | No (a), Yes (b) | | | | | | | 1 | | | | | | 1 (a), 3 (b) | | | | | | | 1 km | | | | | | | 187.5 kBaud | 50-19.2 kBaud | | | | | | 50 kHz | 250 kHz | | | | | | ASCII, PID,
RTD, Uc,
stepper | Dual serial
commun.,
thumbwheel,
universal display | | | | | | 1024
128
96 | 2 | | | | | | 2 ms (a), 1 ms (b) | | | | | | | 8k (a), 16k (b) | 52k | | | | | | 4k (a), 8k (b) | 52k | | | | | | 12-function
math | Math, trig | | | | | | 10 ms timers,
60 advanced
functions | Motion cont. (b) | | | | | | 30 fault
contacts | | | | | | | Yes | | | | | | | | Basic | | | | | | 1 RS232
1 RS422 | 17 RS232/422 | | | | | | Yes | | | | | | | НН, РС | HIH, PC, CRT | | | | | | TL, FD | Quick release
sockets | | | | | | LD, VO,
text | PL. | | | | | | UL, CSA | | | | | | | 266 | 267 | | | | | | | | | | | | ### MALL Programmable Controllers — 65 to 255 I/O (Continued) | | Lompany | ENTERTRON
INDUSTRIES | AUTOMATION PROJECTS | KLOCKNER-
MOELLER | MESSUNG
SYSTEMS | MITSUBISHI
ELECTRIC | |-----|---|---|--|---|--|--| | (1 |) Model(s) | SK1800 | MiniGEM | PS 32 | MEPROLOG
XMP8 | A2CPU | | | I/O Capabilities (2) No. discrete I/Os in basic unit | 4 | 64 | 224 | 128 | | | _ | (3) Expandable to | 88 | | 2048 | 256 | 512 | | - | (4) No. analog inputs pose. | | 16 | 56 | 16 | 128 | | | (5) No. analog outputs poss. | | 16 | 56 | 16 | 32 | | | (6) PID control | | Yes | Yes | No | Yes | | | (7) TTL: true on (1); true off (0); | 1,0 | 165 | 1 | | 1 | | | selectable (1,0) (8) Max. no. of remote I/O racks | | | 9 | | 64 | | | (9) Max. distance for remotes | | | 5 ft | | 10 km | | | (10) Remote communication rate | | | | | 1.25 MBaud | | | (11) High speed counter module,
max. rate | 10 kHz | 20 kHz | 20 kHz | 10 kHz | 50 kHz/chan.,
2 chan. | | | (12) Special-purpose modules: | Quadrature
decoder | Commun., RTD | Serial bus Vf for Suconet | Intell. servo
pos., remote
console, remote
intell. display | Motion cont.,
Basic, ASCII,
interrupt,
parallei I/F | | | CPU & Memory Features (13) Available no. of relays | 512 | 1600 | 4096 | 512 | 3k · | | | Available no. of timers | 256 | 100 | 64 | 32
32 | 256
256 | | | Available no. of counters | 256 | 100 | 64
2 ms | 5 ms | 2.25 ms | | _ | (14) Approx. scan time per 1k memory
(15) Total memory | 1.8 ms | 1.25 ms | 32k wds | 32k | 14k steps | | | (16) Application memory | 6k | 2k | 32k wds | 16k | Yes | | | (17) Math capabilities | Math | Math, logic,
BCD | Math, shift, rotate | Math, compare,
conversion, shifts | 4/8 BCD,
16/32 bit BIN | | | (18) Enhanced instruction features | Drum counter, shift
reg., master cont.,
pack/unpack,
latch/unlatch,
compare | Signal processing, data movement | RTC, comparators, fife, life, TGEN, para-serial conv. | Pulse timers,
program blks.,
fault message
sent on serial
port, others | Compares, fifo,
seq., shifts,
ASCII conv.,
logic (16 bit) | | | (19) Internal diagnostic features | Software | Full system monitoring with fault shutdown | Prog. diag.
word | Scan time, I/O
data exchange mon.,
logic, hardware | 256 diag, relays,
256 diag, reg. | | ПІ. | Programming & Interfacing (20) Force I/O? | No . | Yes | Yes | Yes | Yes | | | (21) Higher level language(s) | Assembler | Enhanced
relay logic | Succesoft | Ladder,
Statement
List | Assembler,
Basic | | | (22) Nos. & types of serial ports | | 8 | 32 RS485/RS232
8 RS485 | | 5 RS422
4 RS232 | | _ | (23) Configurable I/O mapping | Na | No | No | Yes | Yes | | | (24) Programming by: handheld (HHI);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | PC | PC, system
programmer | PC | НН, РС | HH, PC,
CRT, other | | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | TL, FD | FD | | TL, FD | | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | PL, LD | PL, LD, text | PL, LD, VO | PL, LD, VO | PL, LD, xref,
coils used,
comments | | ſ٧. | Ratings | Pending | | CSA, IEC | | | | | | L | | | | 272 | | | that can be expan | ided intoan | g e . | |----------------------------|------------------------------------|---|---| | ELECTRIC | RELIANCE
ELECTRIC | RELIANCE
ELECTRIC | SAAB AUTO-
MATION-EVERETT
CHARLES | | Shark XL | AutoMate 20 | AutoMate 30 | a. PCC960
b. PCC963 | | 60 | | | 224 (a), 160 (b) | | 160 | 256 | 512 | 1024 | | 8 | 16 | 128 | 256 | | 8 | 16 | 128 | 32 (a), 64 (b) | | No | Yes | Yes | No (a), Yes (b) | | 1 | 1 | 1,0 | 1,0 | | | 4 | 12 | | | | 1000 ft | 6000 ft | | | | 256 kBaud | 8000 kBaud | | | 10 kHz | | 100 kHz | | | • | | Multibus, t/e, counter | Pulse encoder Vf. servo cont. | | 545
%
96 | Yes | Yes | 1536
256
256 | | 5 ms | 10 ms | 1.6 ms | 0.9-1.3 ms | | 1k, 2k | 2k | 4k, 8k | 1 M | | 1k, 2k | 2k | 8k | 64k | | | Math, compare | Math, compare | Math | | Shifts,
jumps,
latch | Moves,
drums,
GOTO,
logic | Moves,
drums,
tables,
bit manip. | Extensive | | | Yes | Extensive | Yes | | Yes | Yes | Yes | Yes | | | Ne | No | | | 1 RS232 | 1 RS232 | 3 RS232
per module | 4 (a) or
5 (b) RS232C | | No | Yes | Yes | Yes | | нн, РС | HH, PC,
CRT | HH, PC,
CRT | HH, PC,
CRT (b) | | TL, FD | FD | FD | | | PL, LD, VO | PL, LD, I/O | PL, ID, I/O | PL, LD, I/O | | | UL | υ. | | | 273 | 274 | 275 | 276 | ### 5MALL Programmable Comrollers — 65 to 255 I/C Continued) | Company | SELECTRON/J F
GASKILL | SIEMENS
ENERGY &
AUTOMATION | SIEMENS
ENERGY &
AUTOMATION | TELEMECANIQUE | TEXAS
INSTRUMENTS | |---|--|--|-----------------------------------|--|----------------------| | (i) ivlodel(s) | PMC 30 | a. S5-100U/CPU102
b. S5-100U/CPU103 | S5-115U/CPU941 | a. TSX47.10 JR
b. TSX47.20 JR | TI 100 | | I. I/O Capabilities (2) No. discrete I/Os in basic unit | 64 | | | 160 | 64 | | (3) Expandable to | 256 | 256 | 512 | 160 | 128 | | (4) No. analog inputs poss. | | 4, 2 | 8, 16 | 16 (b) | | | (5) No. analog outputs poss. | 128 | 2 | 4, 8 | 16 (b) | | | (6) PID control | | No (a), Yes (b) | No | No | No | | (7) TTL: true on (1); true off (0); selectable (1,0) | | | | | 0 | | (8) Max. no. of remote I/O racks | 8 | 3 | 19 | | 1 | | (9) Max. distance for remotes | 600 m | 100 ft | 3280 ft | | 3 ft | | (10) Remote communication rate | 187.5 kBaud | 9600 Baud | 9600 Baud | | | | (11) High speed counter module,
max. rate | 2x 100 kHz | 500 kHz | 500 kHz | 2 kHz | | | (12) Special-purpose modules: | A/D, D/A,
commun. controller | | | Serial commun. (b),
network (a.b),
high speed I/O (b),
Modbus i/f (b) | | | II. CPU & Memory Features (13) Available no. of
relays Available no. of timers Available no. of counters | 8
512
512 | 1024 (a), 2048 (b)
32 (a), 128 (b)
32 (a), 128 (b) | 2048
129
128 | 256
24
16 | 20
8 | | (14) Approx. scan time per 1k memory | | 5 (a), 2 (b) ms | 30 ms | 10 ms | 5 ms | | (15) Total memory | 32k | 4k (a), 20k (b) | 10k wds | 32k | 1k | | (16) Application memory | 32k | 2k (a), 8k (b) | 10k wds | 14k instr. | 1k | | (i. Math capabilities | Math | +, - (a),
math (b) | Math | Math | | | (18) Enhanced instruction features | Indirect addressing,
data transmission,
copy D-block,
jump, shift | | | ASCII char.
handling,
compute &
transfer biks. | | | (19) Internal diagnostic features | Integrated LCD,
direct data access | | | CPU, memory, | | | III. Programming & Interfacing (20) Force I/O? | Yes | No | Yes | Yes | Yes | | (21) Higher level language(s) | | Statement
List | Statement
List | Graphic Grafcet,
Ladder | | | (22) Nos. & types of serial ports | R5232C
R5485 | | | RS232/485 (b) | Proprietary | | (23) Configurable I/O mapping | No | | | Yes | No | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | HH, PC,
ASCII term. | HH, PC,
CRT | HH, PC,
CRT | HH, PC,
CRT | НН | | (25) Program loading by: tape loader (TL); floppy disk (FD); others (listed) | FD | | No | TL, FD | π | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); VO wiring (VO);
others (listed) | PL | | | Ladder, Grafcet,
VO wiring,
VO xref | LD | | IV. Ratings | | UL, CSA | UL, CSA | UL, CSA,
IEC 65a | | | CIRCL MBER | 277 | 278 | 279 | 280 | 281 | valso item 3 www. - Micro PLCs for that can be expanded into this range. | TEXAS
INSTRUMENTS | TEXAS
INSTRUMENTS | TRICONEX | WESTINGHOUSE | |----------------------|--|--|---| | 511 | TI520C | TRICON | a. PC-1250
b. PC-700 | | 255 | 255 | 128 | | | 512 | | 2368 | 512 | | Threshold | 255 | 2272 | 128 (a), 32 (b) | | | 255 | 284 | 128 (a) 32 (b) | | No | No
0 | Yes | Yes | | | 0 | | | | 24 | | 13 | 8 (b) | | 50 ft | <u> </u> | 6 km | 2 mi (b) | | | | 375 kBaud | 9600 Baud (b) | | | 50 kHz | 20 kHz | 50 kHz | | | | All modules
triple-voting;
full range t/c | ASCIVBasic,
RTD & t/c,
servo (b) | | 200
200 | 511
256
256 | 1 byte/element
4 byte/element
4 byte/element | 1024 (a), 512 (b)
512 (a), 256 (b)
512 (a), 256 (b) | | 8.3 ms | 4 ms | 2 ms | .7 (a), 8 (b) ms | | 4k wds | 3.5k wds | 768k | 2k-15k (a),
2/4/8k (b) | | 4k wds | 3.5k wds | 350k | | | | Math | Math, trig | Math | | | Matrix,
drum seq.,
deta handling | Shift, pack/
unpack, process
cont., others | ASCII TX
matrix
table | | | | Complete online system, power, 1/O | 16-bit fault
table | | Yes | Yes | Yes | Yes | | | | Tag name & func. blk. prog., programming with std math strings | · | | | 1 RS232 | 8 | 2 RS232 | | No | Yes | Yes | No (a), Yes (b) | | ни скт | HH, PC,
CRT, DEC, TI | PC | HH (b),
PC, CRT | | TL, FD | FD | FD | TL, FD | | Yes | Yes | PL, LD, I/O,
xref, tag name
programming | PL, LD | | UL, CSA, | UL, FM, CSA | UL, CSA | UL (a) | | NEMA | 1 | | <u> </u> | ## MEDIUM Programma. 2 Controllers — 256 to 1025 I/O | | Company | INDUSTRIAL
SYSTEMS | ADATEK | ALLEN-
BRADLEY | ALLEN-
BRADLEY | ASC
SYSTEMS | |------|---|--|---|---|--|--| | | (1) Model(s) | Master Piece 200 | a. System 10
b. System 10,
Series E | PLC-5/VME | a. PLC-2/16
b. PLC-2/17
c. PLC-5/12 | PC/88 | | I. | VO Capabilities (2) No. discrete VOs in basic unit | ~ 1000 | 24 | 768 | 256 (a), 512 (b,c) | 64 + | | | (3) Expandable to | ~ 1200 | 1176 | | 250 (2), 512 (6,6) | 512 | | | (4) No. analog inputs poss. | ~ 1000 | 1-96 | | 256 | 128 | | | (5) No. analog outputs poss. | ~ 400 | 1-96 | 256 | 64 | 64 | | | (6) PID control | Yes | Yes | 196 | Yes | Optional | | | (7) TTL: true on (1); true off (0); selectable (1,0) | | 1 | 1,0 | 1,0 | 1,0 | | | (8) Max. no. of remote I/O racks | | 48 | 6 | | 32 | | | (9) Max. distance for remotes | | 200 ft | 10,000 ft | | 2500+ ft | | | (10) Remote communication rate | 153.6 kBaud | 19.2 kBaud | 57.6 kBaud | | to 1 MBaud | | | (11) High speed counter module,
max. rate | 100 kHz | 4 kHz | 50 kHz | 50 kHz | 1 MHz | | | (12) Special-purpose modules: | | Parallel port,
network | PID, Basic,
motion cont.,
I/O logic cont.,
RTD & Vc input,
contact output | PID, Basic, motion cont., I/O logic cont., RTD & t/c input, contact output | ac/dc power,
motion cont.,
LAN/MAP
commun., RF or II
telecommun., colo
graphics display,
s.s. disc storage | | II. | CPU & Memory Features (13) Available no. of relays Available no. of timers Available no. of counters | | Unlim. | 14k
4600
4600 | 3k (a), 6k (b,c)
296 (a,b), 2000 (c)
296 (a,b), 2000 (c) | 512
32
128 | | _ | (14) Approx. scan time per 1k memory | User defined | 10 ms (a), 5 ms (b) | 2 ms | 12.5min(a,b),2(c)ms | 5 ms | | | (15) Total memory | 2 M | 18k (a), | 14k | 3k (a), 6k (b,c) | 1 M | | | (16) Application memory | 1 M | 40k (b)
16k (a), | 14k | 3k (a), 6k (b,c) | 1 M | | | (17) Math capabilities | Math, trig | 32k (b) Math, trig, | Math | Math (a,b,c), | Full math, fl poin | | | · | | fl point | | trig (a,b) | and/or array opt. | | | (18) Enhanced instruction features | PTD, ratio, integrator,
ramp, filter,
func. gen. | PID loop | File, seq.,
bit shift, fifo
load/unload,
PID, others | File, seq.,
bit shift, fifo
load/unload,
PID (b,c), others | IBM/PC/AT
compatibility.
Other options | | | (19) Internal diagnostic features | Memory,
hardware,
program checks | Full self-test | Power-up,
run-time | Power-up,
run-time | Self-test. Options:
I/O, commun.,
others | | III. | Programming & Interfacing (20) Force UO? | Yes | Yes | Yes | Yes | Yes | | | (21) Higher level language(s) | Function
Block | PSM, State
Logic | Basic, Seq.
Function Chart | Basic (a,b,c),
Seq. Function
Chart (c) | Ladder-Logic
Boolean, Flow-
Charts, Basic, C,
Macros | | | (22) Nos. & types of serial ports | 4 RS232 | 1 RS232 (a),
2 RS232 or
RS422 (b) | 1 RS232/423
1 RS232/427/423 | 1 R5232/423
1 R5232/422/423 | Up to 32 RS232/42 | | | (23) Configurable I/O mapping | Yes | No | Yes | Yes | Yes | | | (24) Programming by: ha adheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | нн, уах | нн, РС | PC | PC (a,b,c),
CRT (a,b) | HH, PC,
cartridge | | - | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | | FD | TL (a,b),
FD, EEPROM | EIA commun.
or IBM/PC | | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | Complete
graphic
block | PL, VO | PL, LD | PL, LD | PL, LD, Flow-Cha
or Print-Out | | ſ٧. | Ratings | | | | | Optional | | | | | <u> </u> | | | | See also item 3 under Micro and all PLCs for models that can be expanded into this range. | AUTOMATION
SYSTEMS | BAILEY CONTROLS | B&R
INDUSTRIAL
AUTOMATION | CINCINNATI
MILACRON | |-----------------------|--|---|---| | 5200 | a. NLMM02
b. NMPC01 | Multicontrol
a. CP40
b. CP80 | a. APC-500 Relay
b. APC-500 MCL | | 384 | 16 (a), 0 (b) | 256 | 32 | | | 1024 | 1024 (a),
1536 (b) | 512 | | 192 | | 128 | 64 | | 192 | | 128 | 64 | | Yes | No | Yes | No | | | | | 1 | | 2 | 32 | 3 | 1 (b) | | | 1000 ft | | 5000 ft | | | 83 kBaud | | 9600 Baud | | 160 kHz | 50 kHz (b) | 50 kHz | 150 kHz | | Resolver
converter | | Positioning,
memory,
arithmetic,
parallel I/O,
Basic | Motion cont., ASCII, RTD & Vc, switch counter, bulk data storage, reg. ser. I/O | | 4000
100
100 | 1024 (a), 2C48 (b)
total | 800
150
150 | Memory opt. dep.
256
256 | | 1 ms | 20 (a), 2 (b) ms | 4 ans (a), 2.5 ms (b) | 5 ms | | 60-892k | 56k (a), 176k (b) | 32k (a), 128k (b) | 128k (a), 64k (b) | | 32-64k | 16k (a), 32k (b) | 16k (a), 74k (b) | 92k (a), 48k (b) | | Math, trig | Math (b),
trig (b) | Math, trig,
fl point | Dbl. prec. math | | | Data handling,
commun. (a),
matrix (b) | PID,
positioning,
data tables,
drums | Shift right/left,
indexed address,
get/put,
convert bin/dec.,
dec/bin | | CPU, memory, | Memory, CPU, | Watchdog, | Hardware, | | program, I/O | I/O, commun. | runtimer,
checksum | processor | | No | Yes | . No | Yes | | C, PL/M | | Ladders,
Logic Blocks,
Function Blks.,
Statements, Basic | MCL (a) | | 1-12 | 2 RS232 (b) | 1-10
RS232, RS485 | RS232/422/485 | | Yes | Yes | Yes | No (a), Yes (b) | | PC, Apple II | нн, РС | PC, CRT | PC | | FD | FD, handheld | FD, TL | FD | | LD | PL, LD, I/O, comments (b) | PL, LD,
symbolic
programming | LD (a),
PL (b), I/O | | | CSA, UL | VDE | UL | | | | | | ## .DIUM Programmable Controllers — 256 to 1023 I/O (Continued) | Company | COMPUTER DYNAMICS SALES | CONTROL
TECHNOLOGY | CONTROL
TECHNOLOGY | DIVELBISS | EATON |
---|--|--|-------------------------------------|---|---| | (1) Model(s) | a. CDI-LAD-LOG
b. CDI-LAD-REM | a. 2400 IE
b. 2800 IE | 28001EA | PIC-BB-15 | D500CPU20 | | I. I/O Capabilities (2) No. discrete I/Os in basic unit | 24 | | | 16 | 56 | | (3) Expandable to | 576 (a), 680 (b) | 128 (a), 256 (b) | 2048 | 249 | 224 | | (4) No. analog inputs poss. | 16-64 (a). | 32 (a), 64 (b) | 64 | 20 | 56 | | | 2-180 (b) | 32 (a), 64 (b) | 64 | | | | (5) No. analog outputs poss. | 2-158 (Ъ) | | | | 28 | | (6) PID control | Yes | Yes | Yes | No | Yes | | (7) TTL: true on (1); true off (0); selectable (1,0) | 1,0 | | | 1 | | | (8) Max. no. of remote I/O racks | 256 (b) | 7 | 7 | | 3 | | (9) Max. distance for remotes | 5000 ft (b) | 1000 ft | 1000 ft | | 1 km | | (10) Remote communication rate | 9600 Baud (b) | 230.4 kBaud | 230.4 kBaud | | 187.5 kBaud | | (11) High speed counter module,
max. rate | | 1000 kHz | 1000 kHz | 10 kHz | 50 kHz | | (12) Special-purpose modules: | RTD & ⊎c | Up to 8 (a)
or 16 (b) axes
stepper, 4 (a)
or 16 (b) axes
servo | 16 axes stepper,
16 axes servo | Timer/counter,
access,
PIC-AB-01,
Presto,
PIC-PI-02 | ASCII, PID,
RID, vc | | II. CPU & Memory Features | | | 0 | 491 | 1024 | | (13) Available no. of relays Available no. of timers | 6000
120 | 256 | 1024 | 32 | 128 | | Available no. of counters | 100 | 1000 | 1000 | 32 | 96 | | (14) Approx. scan time per 1k memory | 2 me | 1.5 ms | 1.5 ms | 2 200 | 2 ms | | (15) Total memory | 1 M | 256k | 256k | 16k max | 8k | | (16) Application memory | 32k | 4k | 12k | | 4k | | (17) Math capabilities | Math, compare | Math, logic | Math, logic | | 12-function
math | | (18) Enhanced instruction features | Shift reg.,
stepper drums,
jumps | English
structured | English
structured | | 10 ms timers,
60 advanced
functions | | (19) Internal diagnostic features | | Status, I/O,
memory | Status, I/O,
memory | Watchdog | 30 fault
contacts | | III. Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | Yes | Yes | | (21) Higher level languagets). | | Direct seq.
programming | Direct
sequential
programming | | | | (22) Nos. & types of serial ports | 2 RS232 or
RS485 | 2 RS232 | 2 RS232 | | 1 RS232 | | (23) Configurable I/O mapping | Yes | Yes | Yes | No | Yes | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | PC | нн, РС | нн, РС | нн, РС | HH, PC | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD FD | FD via PL | FD via PL | FD | TL, FD | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | LD | Self-doc.
PL | Self-doc.
PL | | LD, VO, lext | | IV. Ratings | UL. | | | | UL, CSA | | | | | 297 | 298 | 299 | | PRODUCTS | FURNAS
ELECTRIC | FURNAS
ELECTRIC | GE FANUC | GEC
AUTOMATION
PROJECTS | GIDDINGS & LEWIS ELECTRONICS | GIDDINGS & LEWIS ELECTRONICS | |--|--|--|---|--|--|--| | Synergy | a. 96JM40
b. 96KM40
c. 96KM60 | a. PC/96
b. PC/96 Plus | Series Three | a. GEM 80/131
b. GEM 80/100 | a. Pic 49
b. Pic 49 Turbo | a. PIC 409
b. PIC 409 Turbo | | 48 | 40 (a,b), 60 (c) | 256 (a), 480 (b) | 64 | 512 | 232 | 256 | | 12,000 | 80 (a,b), 120 (c) | | 400 | | | 2032 | | 8 | 8 (b), 12 (c) | 56 | 24 | 32 | 64 | 120 | | 2 | 4 (b), 6 (c) | 56 | 12 | 32 | 64 | 120 | | Yes | No | Yes | No | Yes | Yes | Yes | | 0 | | 1 | 1,0 | 1 | 1,0 | 1,0 | | 250 | | 7 (a), 14 (b) | 7 | 32 | 1 | 7 | | 4000 ft | | | 3000 ft | 10,000 ft (a) | | 4000 ft | | 2.4 MBaud | 19.2 kBaud | 19.2 kBaud | 19.2 kBaud | 180 kBaud | | 76.8 kBaud | | 250 kHz | 2 kHz | | 10 kHz | 20 kHz | 12 MHz | 12 MHz | | Servo cont.,
serial commun.
with I/O counter | Peer-to-peer,
timer access
computer i/f | System integration,
timer/counter
access, message,
computer i/f | I/O simulator,
built-in programmer | LCD outputs,
thumbwheel,
keypad, alpha-num
display, Vc &
RTD, Coronet (a),
GEMstart (a) | FPA, motion
cont., intell.
commun. | FPA motion
coat., intell.
commun. | | | 168 | 256 (a), 768 (b) | 368 | 38.4k | 3800 | 3000 | | | 32 | 128 (a), 256 (b) | 128 | 2400 | 512 | 512 | | · · · · · · · · · · · · · · · · · · · | 32 | 128 (a), 256 (b) | 128 | 2400 | 900 | 900 | | 32k | 7 ms | 5 ms | 12 ms | 0.25 (a), 1.25 (b) ms | .57 ms | .57 ms | | | 1000 (a), 2000 (b,c)
steps | 2k (a), 5k (b) wds | 4k wds | 22.5k (a), 12k (b) | 40k | 288k | | 15k | 1000 (a), 2000 (b,c)
steps | 2k (a), 5k (b) wds | 4k wds | 22.5k (a), 12k (b) | 40k | 288k | | Math, trig | Math (b,c) | +, - (a)
math (b) | Math, compare | Math, logic | Full math,
3-byte wide,
1400 statements | Full math,
3-byte wide,
1400 statements | | | Immed. update,
BCD in/out, moves,
comparison | Func. blk. prog.,
PID, clock,
Boolean | Data moves,
BCD-BIN-BCD,
shift left/right | Process cont.,
data move,
comparisons | 200 call
routines; 2-axis
circ. & 3-axis
linear interp. | 200 call routines;
2-axis circ. &
3-axis linear
interpolation | | Memory, CPU,
serial i/f | | | WDT,
low battery,
parity | Full system
monitoring with
fault shutdown | Startup,
real time debug,
volt. & scan monitors | Start-up, real-tim
debug, voltage &
scan monitors | | | Yes | Yes | Yes | Yes | Yes | Yes | | Forth | Step Ladder | | | Enhanced Relay
Logic | Assembly,
PIC Motion | Assembly,
Pic Motion | | 500 RS232/422/485 | | | 1 RS422 | 3 (a), 2 (b) | ≥2 RS232 | ≥2 RS232 | | No | No | No | Yes | Yes | Yes | Yes | | HH, PC, CRT | HH, PC,
other | PC | Built-in HH;
PC, LCD portable | PC, System programmer | HH, PC,
Lear Siegler | PC, Lear
Siegler | | FD | π | FD | π | TL, FD | TL, FD | TL, FD | | PL | PL, LD, I/O | PL, LD, I/O | PL, LD | PL, LD, text | PL, LD, I/O | PL, LD, VO | | | | | | | <u> </u> | | | | UL, CSA | UL, CSA | | | | | # ME JM Programmable Controllers — 256 to 1023 I/O (Continued) | CIRCLE NUMBER | 307 | 306 | 309 | 310 | 311 | |--|--|---|---|--|---| | IV. Ratings | UL, CSA, FM | UL, CSA, FM | UL, CSA, FM | tit (b) | | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O)
others (listed) | | PL, LD | PL, LD | PL, LD, VO | PL, LD, xref | | (25) Program loading by: tape load
(TL); floppy disk (FD);
others (listed) | | TL,FD | TL, FD | TL,FD | | | (24) Programming by: handheld (H
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed | laptop | PC, CRT,
laptop | PC, CRT,
laptop | нн, РС | PC . | | (23) Configurable I/O mapping | No | No | No | No | Yes | | (22) Nos. & types of serial ports | 2 RS232/422/485 | 4 RS232/422/485 | 4 (a), 8 (b)
RS232/422/485 | RS232C/R422 | 9 RS232/422 | | (21) Higher level language(s) | With MiniCOP (b) | With MiniCOP | With MiniCOP | Ladder Logic,
Boolean, Lotus 123,
Pascal (Turbo) (a) | Ladder Logic,
Forth | | III. Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | Yes | Yes | | (19) Internal diagnostic features | Extensive | Extensive | Extensive | b: CPU,
program, syntax,
battery, run/stop | ROM, RAM, CPI
checksums,
watchdog | | (18) Enhanced instruction features | Push/pull (b) | Push/pull | Matrix,
push/pull | Networking (a,b),
peer-to-peer comm.
(a), step adv. (b),
indirect inst. (b), ext
dis./pt (b) pg br (b) | | | (17) Math capabilities | - (a), math (b) | Math | Math | b: math,
logic, conversion | Math,
32-bit | | (16) Application memory | 4092 wds | 4092 wds | to 32,764 wds | 3940 wds | | | (15) Total memory | .5, 1, 2, 4k | 2, 4, 8k | 2-32k | 4000 wds | 32k or 48k | | (14) Approx. scan time per 1k mem | | 3.3 ms | 2.5 ms | 3 ms | 1 ms | | (13) Available no. of relays
Available no. of timers
Available no. of counters | 512
256
256 | 512
1024
1024 | 2048
2048
2048 | 480 (a), 608 (b)
168 (a), 160 (b)
80 | 256
256
256 | | II. CPU & Memory Features | pulse input (b) | pulse input | pulse input | | analog I/O (a,b) | | | sys. diag., motion cont., ASCII (b), t/c (b), BCD conv. (b), | sys. diag.,
motion cont.,
ASCII, t/c,
BCD conv., | motion cont.,
sys. diag.,
ASCII, t/c,
BCD conv., | ext power unit, fiber optic link, cable link, logger/events mon. | RTD (b),
alpha-num
display (b),
high-density | | (11) High speed counter module,
max. rate
(12) Special-purpose modules: | Commun. i/f, | Commun. Vf, | Commun. i/f, | 1 kHz, 10 kHz Computer link, | 8 kHz
Serial ASCII, | | (10) Remote communication rate | Parallel | 100 kBaud | 100 kBaud | 9600 Baud | 38.4 kBaud | | (9) Max.
distance for remotes | 50 ft | 10,000 ft | 10,000 ft | 3000 ft | 5000 ft | | selectable (1,0) (8) Max. no. of remote I/O racks | 2 | 11 | 32 | 30 | 1,0 | | (6) PID control (7) TTL: true on (1); true off (0); | Yes (b) | Yes | Yes | Yes 1.0 | Yes | | (5) No. analog outputs poss. | 4 (b) | 4 | 4 | 16 | 64 (а), 128 (ъ) | | (4) No. analog inputs poss. | 8 (b) | 8 | 8 | 32 (a), 16 (b) | 128 | | (3) Expandable to | 256 or 512 | 512 | 512, 1024, 2048 | 512 (a), 256 (b) | 256 (a), 4000 (b) | | I. I/O Capabilities (2) No. discrete I/Os in basic unit | 256 or 512 | 2 56 or 512 | 512, 1024, 2048 | 512 (a), 256 (b) | 32 (a), 64 (b) | | (1) Model(s) | a. 620-10
b. 620-15 | 620-20 | a. 620-25
b. 620-35 | a. FA-2
b. FA-2J | a. 1100
b. 1100/OEM | | | TPC | 1PC | IPC | | INDUSTRIAL
CONTROL
LINKS | | KLOCKNER-
MOELLER | MITSUBISHI
ELECTRIC | MODICON | MODICON | OMNICON | OMRON
ELECTRONICS | OMRON
ELECTRONICS | |---|--|---|---|----------------|--|--| | PS316 | A1CPU | a. 984-380
b. 984-381 | a. 964-480
b. 964-680
c. 964X | \$3000 | C120 | C200H | | 256 | | 10 | | 256 | 32 | 384 | | 2032 | 256 | 256 | 1024 (a),
2048 (b,c) | | 256 | 1432 | | 64 | 64 | 32 | 224 (a,c),
1900 (b) | 4 | 16 | 40 | | 64 | 16 | 32 | 224 (a,c),
1900 (b) | 4 | 16 | 20 | | Yes | Optional | Yes | Yes | No | Yes | Yes | | | 1 | 1 | 1 | | 1,0 | 1,0 | | 6 | 64 | 1 | 6 (a,c), 31 (b) | 32 | 6 | + | | 5 ft | 10 km | 20 ft | 5000(a,b), 15,000(c) ft | | Unlimited | 64
Unlimited | | | 1.25 MBaud | 750 kHz | 1.5 MBaud | 62.5 bps | 187.5 kBaud | 187.5 kBaud | | 20 kHz | 50 kHz/chan.,
2 chan. | 50 kHz | 50 kHz | 50 kHz | 30-50 kHz | 75 kHz | | Serial bus If for Suconet, remote bus i/f | Motion cont.,
interrupt,
Basic,
ASCII,
parallel i/f | CAM emulator,
PID, ASCIVBasic | CAM emulator,
PID, ASCII/Basic | Motion control | Commun. | Commun.,
high-density I/O,
direct temp. inputs
ASCII/Basic,
position cont. | | 2048
64
64 | 3k
256
256 | 2048
1920
1920 | 2048
1920
1920 | Variable | 1739
128
128 | 6680
512
512 | | .5 ms | 2.25 ms | 5 ms | 5 (a), 3 (b), .75 (c) ma | 1 ms | 10 ms | 0.75 ms | | 32k wds | 6k steps | 8k | 10k (a,c), 18k (b) | 32k | 2.6k wds | 8k | | 32k wds | | 5k | 7k (a,c), 15k (b) | 30k | 2.6k wds | 7k | | Math, shift, rotate | 4/8 BCD
16/32 bit BIN | Dbl. int math,
trig, fl point | Dbi. int math,
trig, fl point | Math | Math, fl point + | Math, fl point + 4/8 digit | | RTC, comparators, fifo, lifo, TGEN, para/serial conv. | Seq., fifo,
jump, logic
(16 bit), shift,
compares,
ASCII conv. | Seq. PID,
table & block
functions, stat
block, subroutines | Subroutines (a,b),
seq., PID,
table/block/status
functions | | Compare,
move,
shift reg., jump | Extensive | | Prog. diag. word | 256 diag. relays,
256 diag. reg. | Memory & reg.
checksums,
power supply | Memory & reg.
checksums,
power supply | | CPU/mem./I/O
bus/bat. failure;
program error | Extensive | | Yes | Sucosoft | Assembler,
Basic | C | C (a,b) | | | | | 4 R5485 | 4 RS232
5 RS422 | 1 (a) or 2 (b)
RS232 | 12 (a,c) or
32 (b) RS232 | | | | | No | Yes | Yes | Yes | Yes | Yes | Yes | | PC | HH, PC,
CRT,
other | PC, CRT | PC, CRT | | HH, PC, CRT | HH, PC, CRT | | FD | FD, TL | TL, FD | TL, FD | | TL, FD | TL, FD | | PL, LD, I/O | PL, LD, xref coils used, comments | LD | LD | LD | PL, LD | PL, LD | | CSA, IEC | | Pending | Pending (a,b),
UL/CSA (c) | UL | UL, CSA | UL, CSA | | 312 | 313 | 314 | 315 | 316 | 317 | 318 | # N. IDIUM Programmable Controllers — 256 to 1023 I/O (Continued) | Company | | OMRON
ELECTRONICS | SIEMENS
ENERGY &
AUTOMATION | SIEMENS
ENERGY &
AUTOMATION | SQUARE D | SQUARE D | |---|----------------|---|---|------------------------------------|-------------------------------------|---| | (1) Model(s) | | C\$00 | a. S5-115U/CPU942
b. S5-115U/CPU943
c. S5-115U/CPU944 | S5-135U/920 | SY/MAX
Model 300 | a. SY/MAX 400
b. SY/MAX 500 | | I. I/O Capabilities (2) No. discrete I/Os is | n basic unit | 512 | | | | | | (3) Expandable to | | 512 | 2048 | 2048 | 256 | 40,000 (a), 2000 (b) | | (4) No. analog inputs | poss. | 32 | 8, 16 | 8, 16 | 16 | 16 | | (5) No. analog outputs | pose. | 32 | 4, 8 | 4, 8 | 4 | 4 | | (6) PID control | | Yes | Yes | No | Yes | Yes | | (7) TTL: true on (1); true selectable (1, | | 1,0 | - | | 1,0 | 1,0 | | (8) Max. no. of remote | | 64 | 63 | | 16 | 112 | | (9) Max. distance for r | remotes | Unlimited | 10,000 ft | | 15,000 ft | 15,000 ft | | (10) Remote communic | ation rate | 187.5 kBaud | 187 kBaud | | 31.25 kBaud | 31.25 kBaud | | (11) High speed counté
max. rate | r module, | 50 kHz | | | 100 kHz | 100 kHz | | (12) Special-purpose m | odules: | Commun., PID, position cont., ASCII/ Basic, interrupt | 20 M hard drive,
high-speed analog,
closed-loop cont.,
valve cont.,
positioning, others | | Stepper,
BCD I/O,
data logger | Stepper,
BCD I/O,
data logger | | II. CPU & Memory Featur
(13) Available no. of re
Available no. of th
Available no. of co | lays
mers | 1483
128
128 | 2048
128
128 | | 256
.112
112 | 14,600 (a), 2000 (b)
4000 (a), 2000 (b)
4000 (a), 2000 (b) | | (14) Approx. scan time | per 1k memory | 10 ms | 18(a), 10(b), 3(c)ms | | 30 ms/2k | 2.9 ms (a), 2.6 ms (b | | (15) Total memory | | 5.3, 8k wds | 10k (a), 76k (b),
16k (c) | _ | 0.5k, 1k, 2k | 4/8/16k (a),
2/4/8k (b) | | (16) Application memor | Ŋ | 5.3, 8k wds | 42k (a), 46k (b),
96k (c) | · | 0.5k, 1k, 2k | 4/8/16k (a),
2/4/8k (b) | | (17) Math capabilities | | Math, fl point +,
4/8 digit,
BCD/Bin conv. | Math | FI point | Math | Math, fl point | | (18) Enhanced Instructi | on features | Extensive | | | Read, write,
alarm, print | PID (a),
sequencer (a),
ASCII input (a)
subroutines (b),
matrix (b) | | (19) Internal diagnostic | : features | Extensive | | | 5 diagnostic
LEDs | 7 (a), 5 (b)
diagnostic LEDs | | III. Programming & Interfa
(20) Force I/O? | icing | Yes | Yes | | Yes | Yes | | (21) Higher level langu | age(s) | | Statement
List | Assembler,
Basic,
C compiler | Basic in
datalogger | Basic in
datalogger | | (22) Nos. & types of ser | rial ports | | | | 2 RS422 | 2 RS422 | | (23) Configurable I/O a | napping | Yes | Yes | | Yes | Yes | | (24) Programming by: I
IBM PC or comp. (
CRT unit (CRT); of | PC); special | HH, PC, CRT | HH, PC, CRT | PC, CRT | HH, PC,
CRT, other | HH, PC,
CRT, other | | (25) Program loading b
(TL); floppy disk (lothers (listed) | y: tape loader | TL, FD | | | TL, FD | TL, FD | | (26) Hard copy docume
program listing (PI
diagram (LD); VO
others (listed) | L); ladder | PL, LD | | | LD, annotation | LD,
annotation | | IV. Ratings | · | UL, CSA | UL, CSA | | UL, CSA, FM
Class I, Div. 2 | UL, CSA, FM
Class I, Div. 2 | | CIRCLE NUMBER | | 319 | 320 | 321 | 322 | 323 | ## n 3 under Micro and Small PLCs models that can be expanded this range. | TELEMECANIQUE | TELEMECANIQUE | TEXAS
INSTRUMENTS | TEXAS
INSTRUMENTS | TOSHIBA | TOSHIBA | UTICOR
TECHNOLOGY | |---|---|----------------------|--|--|--|------------------------| | a. TSX 47.10
a. TSX 47.20
c. TSX 47.30 | a. TSX 67.20
b, TSX 87.30 | PM550C | а. ТІ 530Т
b. ТІ 525
c. ТІ 535 | EX100 | a. EX250
b. EX500 | 4001 | | 256 | 256 (a), 512 (b) | 255 | 384 (a), 512 (b,c) | 240 | 256 (a), 512 (b) | 384 | | 512 | 1024 (a), 2048 (b) | | 1023 | 752 | 768 (a), 1024 (b) | 384 | | 16 (b), 32 (c) | 168 (a), 256 (b) | | 1023 | 64 | 32 (a), 64 (b) | 256 | | 4 (b), 8 (c) | 42 (a), 64 (b) | | 1023 | 64 | 32 (a), 64 (b) | 64 | | No (a,b), Yes (c) | Yes | Yes | Yes | Yes | Yes | Yes | | | · · · · · · · · · · · · · · · · · · · | 0 | 1,0 (a,b)
1 (a) | 0 | | 1 | | | 1 (a), 4 (b) | | 14 | 15 | 15 | 12 | | | 3250 (a), 6500 (b) ft | | 1300 (a,b) 1000 (c) ft | 1000 m | 1000 m | 1 4000 ft | | | 2.5 MHz | | 1 MBaud | 187.5 kBaud | 187.5 kBaud | 1 | | 2 (a,b), 40 (c) kHz | 40 kHz | | 50 (a), 10 (b,c) kHz | 100 kHz | 50 kHz | 150 kHz | | Modbus i/f (b,c),
high-speed I/O (b,c),
network (b,c)
serial commun. (b,c) | Modbus Vf,
high-speed VO,
axis cont.,
network,
serial commun. | | Network i/f (a,b,c);
RTD & t/c (a),
servo (a), high-
speed pulse (a),
ASCII (a),
Basic (a),
others (a) | High-speed
dc input | PID, ASCII/Basic,
RTD & t/c,
stepper cont. | Multiplex,
latching | | 256 (a,b), 512 (c)
24 (a,b), 160 (c)
16 (a,b), 256 (c) | 512
160
256 | 800 | 511
256
256 | 1024
128
96 | 1024
128
96 | 440
64 | | 2 (a,b), 0.5 (c) ms | 0.2 ms | 8 ms | .93 (a,c), 3.8 (b) ms | 0.9 ms | 0.9 (a), 0.75 (b) ms | 64
10 ms | | 32k (a,b), | 112k (a), | 7k wds | 20k (a,c), | 4k |
4k (a), | 6k | | 112k (c)
4k (a,b), | 256k (b)
16k (a), | 7k wds | 8k (b) wds
20k (a,c), | 4k | 8k (b)
4k (a), | 6k | | 16k (c) inst. Math | 32k (b)
Math | Fl point, | 8k (b) wds
Math | Math, trig, | 8k (b)
Math, trig, | Math | | | ., | compare | 1 | 32-bit +, - | 32-bit +, - | Vidta | | Fast task (a,b),
4 task (c),
index I/O (c),
compute &
transfer blks. | 5 tasks,
index I/O,
table transfer | | Matrix, drum
seq., data
handling | immed. I/O
update, func.
gen., table
move, and/or/xor | Immed. I/O update, func. gen., table move, and/or/xor, blk. transfer | Table, seq. | | CPU, memory,
I/O | CPU, memory,
I/O | | Yes | CPU, I/O,
program,
battery | CPU, I/O, prog., low battery | Self-check | | Yes | Graphic Grafcet,
Ladder,
Literal (c) | Graphic
Grafcet,
Ladder,
Literal | | | Ladder Logic,
Function Block | Ladder Logic,
Function Block | Relay | | RS232/485 (b,c) | RS232/485 | 1 RS232
1 RS422 | 1 RS232 (a,b,c)
1 RS422 (a,c) | 1 RS485 | 1 RS422 | 1 R5232 | | Yes | Yes | No | Yes | Yes | Yes | Yes | | HH (a,b),
PC, CRT | PC, CRT | нн, скт | HH, PC,
CRT,
DEC, TI | HH, PC,
special LCD
type | HH, PC,
special LCD
type | PC, CRT | | TL, FD | TL, FD | FD | FD FD | FD, TL,
EEPROM | FD, TL,
EEPROM | TL, FD | | Ladder, Grafcet,
I/O wiring,
I/O xref | Ladder
Grafcet,
I/O xref,
I/O wiring | Yes | Yes | LD, comment.,
reg., values,
inst. & reg. usage | LD, comment.,
reg., values,
inst. & reg. usage | PL, LD, I/O | | UL, CSA,
IEC 65a | UL, CSA,
IEC 65a | CSA | UL, CSA,
FM (a), IEC (b,c) | | UL, CSA | UL, CSA | | 324 | 325 | 326 | 327 | 328 | 329 | 330 | # ... RGE Programmable Controllers — 1024 or More I/O | | Company | ABB
INDUSTRIAL
SYSTEMS | ALLEN-
BRADLEY | ALLEN-
BRADLEY | ALLEN-
BRADLEY | AUTOMATION
SYSTEMS
INC. | |-----|---|---|--|---|--|----------------------------------| | (1 | i) Model(s) | Master Piece
200/1 | a. PLC-5/15
b. PLC-5/25 | PLC-2/30 | a. PLC-3/10
b. PLC-3 | 5300 | | ι. | VO Capabilities (2) No. discrete VOs in basic unit | 1500 | 1024 (a), 1920 (b) | 1792 | 4096 (a), 8192 (b) | 1024 | | 1 | (3) Expandable to | 3000 | | | 8192 (a) | | | | (4) No. analog inputs poss. | 1500 | 512 (a), 1024 (b) | 896 | 2048 (a), 4096 (b) | 512 | | | (5) No. analog outputs poss. | 1000 | 256 (a), 512 (b) | 448 | 1024 (a), 2048 (b) | 512 | | | (6) PID control | Yes | Yes | Yes | Yes | Yes | | | (7) TTL: true on (1); true off (0); selectable (1,0) | | 1,0 | 1,0 | 1,0 | | | | (8) Max. no. of remote I/O racks | 64 | 6 (a), 14 (b) | 14 | 128 | 7 | | | (9) Max. distance for remotes | 6000 ft | 10,000 ft | 10,000 ft | 10,000 ft | | | | (10) Remote communication rate | 2 MBaud | 57.6 kBaud | 115.2 kBaud | 115.2 kBaud | | | | (11) High speed counter module,
max. rate | 100 kHz | 50 kHz | 50 kHz | 50 kHz | 100 kHz | | | (12) Special-purpose modules: | Positioning,
Basic,
IEEE 802.3
Ethernet | PID, Basic,
motion cont.,
I/O logic cont.,
RTD & t/c input,
contact output | PID, Basic, motion cont., I/O logic cont., RTD & t/c input, contact output | PID, Basic, motion cont., I/O logic cont., RTD & t/c input, contact output | Resolver
converter | | | CPU & Memory Features
(13) Available no. of relays
Available no. of timers
Available no. of counters | | 14k (a), 21k (b)
4600 (a), 7000 (b)
4600 (a), 7000 (b) | 16k
488
488 | 128k (a), 2090k (b)
10,000
10,000 | 8000
1000
1000 | | | (14) Approx. scan time per 1k memory | User defined | 2 me | 5 ms | 2.5 ms | 1 ms | | | (15) Total memory | 4 M | 14k (a), 21k (b) | 16k | 128k (a),
2000k (b) | 108-792k | | | (16) Application memory | 3 M | 14k (a), 21k (b) | 16k | 128k (a),
2000k (b) | 64k | | | (17) Math capabilities | Math, trig | Math | Math | Math | Math, trig | | | (18) Enhanced instruction features | PID, ratio,
pulse, pos, ramp,
report, filter,
func. gen. | File, seq.,
bit shift, fifo
load/unload, PID,
file diag.,
Boolean logic | File, seq.,
bit shift, fifo
load/unload, PID,
file diag.,
Boolean logic | File, fifo load/unfoad, bit shift, file diag., Boolean logic | Arrays,
logic | | | (19) Internal diagnostic features | Memory,
hardware,
program checks | Power-up,
run-time | Power-up,
run-time | Power-up,
run-time | CPU, memory,
program, battery | | | Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | Yes | No | | | (21) Higher level language(3) | Function Block | Basic, Seq.
Function Chart | Basic | Basic | C, PL/M | | =". | (22) Nos. & types of serial ports | 6 RS232 | 1 RS232/423
1 RS232/422/423 | 1 RS232/423
1 RS232/422/423 | 68 RS232 | 1-12 | | | (23) Configurable I/O mapping | Yes | Yes | Yes | Yes | Yes | | | (24) Programming by: handheld (HHD;
IBM PC or comp. (PC); special
CRT unit (CRT): others (listed) | HH, VAX | PC | PC, CRT | PC, CRT | PC, Apple II | | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD | FD, EEPROM | TL, FD | TL, FD | FD | | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); VO wiring (VO);
others (listed) | Complete graphic
block | PL, LD | PL, LD | FL, LD | LD | | rv. | Ratings | | | | | | | | | | 1 | 1 | L | A | ## LA GE Programmable Controllers — 1024 or More I/O (Continued) | Company () | BAILEY S | COMPUTER DYNAMICS SALES | GE FANUC | GE FANUC | GEC
AUTOMATION
PROJECTS | |--|---|-----------------------------------|---|--|--| | (3) Model(s) | a. NMFC03
b. NMFP02 | CD1-LAD-FUL | Series Five | a. Series Six Plus
b. Series Six Plus/II | GEM80/140 | | I. I/O Capabilities (2) No. discrets I/Os in basic unit | , | 26 | 64 | 80 | 2048 | | (3) Expandable to | 10,000 | 1152 | 1023/2048 | 4000 (a), 8000 (b) | | | (4) No. analog inputs post | 10,000 | 16-260 | 512 | 992 | 128 | | (5) No. analog outputs poss. | 10,000 | 4-174 | 128 | 992 | 128 | | (6) PID control | Yes | Yes | Yes | Yes | Yes | | (7) TTL: true on (1); true off (0); selectable (1.0) | | 1,0 | 1,0 | 1,0 | 1 | | (8) Max. no. of remote I/O racks | 1024 | 256 | 7 | 128 | 32 | | (9) Max. distance for remotes | 10,000 ft | 5000 ft | 7500 ft | 10,000 ft | 10,000 ft | | (10) Remote communication rate | 1 MBaud | 9600 Baud | 153 kBaud | 57.6 kBaud | 180 kBaud | | (11) High speed counter module, | 50 kHz | | 50 kHz | 50 kHz | 20 kHz | | (12) Special-purpose modules: | Smart field
device VI,
turbine cont. | RTD & Ve | Genius VO,
ASCI/Basic,
snap-on op Vf. | Genius I/O,
ASCII/Basic,
motion, interrupt | LCD outputs,
thumbwheel,
keypad,
alpha-num display
t/c & RTD | | II. CPU & Memory Features (13) Available no. of relays Available no. of timers Available no. of counters | 10,000
total | 6000
120
100 | Config. to
4k/16k | Config. to 16k | 384k .
24k
24k | | (14) Approx. scan time per 1k memory | 1.5 (a), 1 (b) ms | Z me | 1 me | 1 ms (a), 0.8 ms (b) | 1.25 ms | | (15) Total memory | 848k (a), 1384k (b) | 1 M | 8k/32k | 48k (a), 80k (b) | 112k | | (16) Application memory | 80k (a), 128k (b) | 925 | 4k/16k | 4-32k (a),
4-64k (b) | 112k | | (17) Math capabilities | Math, trig,
reg., matrix | Math, compare | Dbl. prec. math | Fl point,
expanded time ref | Math, logic | | (18) Enhanced instruction features & | Self-tuning, it is a saic, C data handling, Fortran (b), Al rules (b) | State reg. A stepped drams, jumps | Yes | Yes | Closed loop
cont., signal
proc., data
move | | (19) Internal diagnostic features | Memory, CPU,
VO, commun. | | WDT,
low battery,
parity | WDT, low
battery, dynamic
checksum | Full system monitoring with fault shutdown | | III. Programming & Interfacing | Yes | Yes | Yes | Yes | Yes | | (20) Force I/O? (21) Higher level language(s) | Basic, C,
Fortran (b) | | Basic using
ASCII/Basic | Basic | Enhanced
Relay Logic | | (22) Nos. & types of secial posts | 2 (a), 1 (b) RS232
(1 (b) RS232/485 | 2 RS232 or
RS485 | 8/64 RS232/422 | 256 RS232/422 | 2 | | (23) Configurable I/O mapping | Yes | Yes | Yes | Yes | Yes | | (24) Programming by: handheld (HH
IBM PC or comp. (PC); special | , HH, PC | PC | PC,
Workmaster | PC,
Workmaster | PC, System
programmer | | (25) Program loading by: tape loader
(TL); floppy disk (FD);
others (listed) | FD, handheld | FD | TL, FD | TL, FD | TL, FD | | (26) Hard copy documentation: program listing (PL); ladder diagram (LD); I/O wiring (I/O); others (listed) | PL, LD, I/O, comments | LD | LD, nicknames, comments | LD, nicknames, comments | PL, LD,
text | | IV. Ratings | CSA, UL | UL | UL,
CSA pending | UL, CSA | | | CIRCLE NUMBER | 336 | 337 | 338 | 339 | 340 | | GEC
AUTOMATION
PROJECTS | MITSUBISHI " | MODICON | NEDERLANDSE
PHILIPS | |--|---|---|---| | GEM a. 80/300
b. 80/700
c. 80/163 | a. A3CPU
b. A3HCPU | a.
984A
b. 984B | PC20 | | 4096 (a,b), 8192 (c) | | | 24 | | 8192 (a,b) | 2048 | 2048 (a), 16,384 (b) | 2000 | | 512 | 512 | 1900 (a), 2048 (b) | 128 | | 512 | 128 | 1900 (a), 2048 (b) | 128 | | Yes | Yes | Yes | Yes | | 1 | 1 | 1 | | | 64 | 64 | 32 | 6 | | 10,000 ft | 10 km | 15,000 ft | 2000 m | | 180 kBaud | 1.25 MBaud | 1.5 MBaud | 400 kBaud | | 25 kHz | 50 kHz/chan.,
2 chan. | 50 kHz | 40 kHz | | Video graphics,
MAP, STARNET,
verif. I/O,
palse train
counter, fiber
optic I/I
t/c & RTD, others | Metion cont., Basic, ASCII, interrupt, parallel I/F | CAD emulator,
PID, ASCII/
Basic | Coproc.'s, loop
cont., graph,
seer 1/t, expand,
data mess. | | 512k
32k
32k | 3k
256
256 | 2048
1920 (a), 9999 (b)
1920 (a), 9999 (b) | sw | | 1.25 ms | 2.25 (a), 0.2 (b) me | .75 sas | 1 me | | 512k | 2 × 30k steps | 34k (a), 138k (b) | 16k | | 512k | Yes | 37k (a), 63k (b) | 16k | | Math, logic | 4/8 BCD,
16/32 bit BIN | Dbl. int math | Math | | Signal proc.,
closed loop cont.,
data move,
printer Vf | Compares, fifo, seq., shifts, ASCII conv., a logic (16 bit) | Seq., PID, bleck/table/status functions in 10 | Prog. 1/O, Dr. jump, shift bit left/right | | Full system
monitoring with
fault shutdown | 256 diag. relays,
256 diag. reg. | Parity, memory,
reg. checksum,
power supply | Watchdog | | Yes | Yes | Yes | Yes | | Enhanced
Relay Logic | Assembler,
Basic | | SFC, IL,
FBD, LD | | 4 | 5 RS622
4 RS232 | 32 RS232 | RS292
R5486/422 | | Yes | Yes | Yes | Yes | | | | | | | PC, System
programmer | HH, PC,
CRT, other | PC, CRT | HH, PC IT
General VDU | | PC, System | | TL, FD | | | PC, System
programmer | CRT, other | .4. | General VDU | | PC, System programmer TL, FD | TL, FD PL, LD, xref, v. cells used, | TL, FD | FD PL, LD, 1886 SPC listing | ## LARGE Programmable Controllers — 1024 or More I/O (Continued) | Company | OMRON
ELECTRONICS | OMRON
ELECTRONICS | RELIANCE | RELIANCE
ELECTRIC | SAAB AUTO-
MATION-EVERET
CHARLES | |---|--|--|--|---|--| | (1) Model(s) | C1000H | C2000H | AutoMate 40 | a. AutoMax
b. DCS 5000 | a. PCC9600
b. PCC9630 | | . I/O Capabilities (2) No, discrete I/Os in basic unit | 1024 | 2048 | | | 192 (a), 128 (b) | | (3) Expandable to | 2048 | 2048 | 8092 | 12k + | 2048 | | (4) No. analog inputs poss. | 128 | 128 | 2048 | 4k + | 256 | | (5) No. analog outputs poss. | 128 | 128 | 2048 | 4k + | 64 | | (6) PID control | Yes | Yes | Yes | Yes | No (a), Yes (b) | | (7) TTL: true on (1); true off (0); selectable (1.0) | 1,0 | 1,0 | 1,0 | 0 | 1,0 | | (8) Max. no. of remote I/O racks | 64 | 64 | 32 | 346 | 250 | | (9) Max. distance for remotes | Unlimited | Unlimited | 6000 ft | 6000 ft | 2950 ft | | (10) Remote communication rate | 187.5 kBaud | 187.5 kBaud | 800 kBaud | 1.75 MBaud | 375 kBaud | | (11) High speed counter module,
max. rate | 50 kHz | 50 kHz | 100 kHz | 100 kHz | | | (12) Special-purpose modules: | Commun., PID, position cont., ASCII/Basic, interrupt | Commun., PID, position cont., ASCII/Basic, interrupt | 5-channel
counter,
RTD & t/c | 2-axis servo,
pulsetach,
resolver,
RTD & t/c | Pulse encoder i/f, servo cont. | | II. CPU & Memory Features (13) Available no. of relays Available no. of timers Available no. of counters | 613 \$
512
512 | 5111
512
512 | Yes | Yes | 3000
6000
Unlimited | | (14) Approx. scan time per 1k memo.y | 0.4 ms | 0.4 ms | 0.8 ms | User defined | 0.5-1.0 ms | | (15) Total memory | 12-36k wds | 12 to 38k wds | 104k | 256k | 1 M | | (16) Application memory | 8-32k wds | 8 to 32k wds | 104k | 160k | 200k | | (17) Math capabilities | Math, fl point
+, 4/8 digit,
BCD/Bin conv. | Math, fl point
+, 4/8 digit,
BCD/Bin conv. | Math, compare | Advanced
trig | Math | | (18) Enhanced instruction features | Extensive | Extensive | Moves, drums,
GOTO, logic
interrupts,
string manip. | Real-time 0.5.,
multitasking,
symbolic
programming | Extensive | | (19) Internal diagnostic features | Extensive | Extensive | Extensive | Extensive | Yes | | III. Programming & Interfacing (20) Force I/O? | Yes | Yes | Yes | Yes | Yes | | (21) Higher level language(s) | | | | Ladder,
Control Blocks,
Enhanced Basic | Yes | | (22) Nos. & types of serial ports | | | 3 RS232
per module | 2 (a) or 1 (b)
RS232C per
module | 4 (a) or
5 (b) RS232C | | (23) Configurable I/O mapping | Yes | Yes | Yes | Yes | Yes | | (24) Programming by: handheld (HH);
IBM PC or comp. (PC); special
CRT unit (CRT); others (listed) | HH, PC, CRT | HH, PC, CRT | PC | PC | HH. PC,
CRT (b) | | (25) Program loading by: tape loader (TL); floppy disk (FD); others (listed) | TL, FD | TL, FD | FD | FD | | | (26) Hard copy documentation:
program listing (PL); ladder
diagram (LD); I/O wiring (I/O);
others (listed) | PL, LD | PL, LD | PL, LD, VO | PL, LD, VO | PL, VO | | IV. Ratings | UL, CSA | UL, CSA | | | | | CIRCLE NUMBER | 345 | 346 | 347 | 345 | 349 | | SIEMENS
ENERGY &
AUTOMATION | SIEMENS
ENERGY &
AUTOMATION | SQUARE D | TEXAS
INSTRUMENTS | WESTINGHOUSE | WESTINGHOUSE | WIZDOM
SYSTEMS | |---|--|--|---|---|---|--| | S5-135U/928 | a. S5-135U/R
b. S5-135U/S
c. S5-150U | a. SY/MAX 600
b. SY/MAX 700 | a. T1560
b. T1565 | a. HPPC-1500
b. HPPC-1700 | MAC-4500 | a. 86L-PC
b. 86L-LC
c. 86L-CO | | | · | 1 | 8192 | 5192 | 1024 | 2048 | | 6144 | 8192 | 8000 (a), 14,000 (b) | | | 8192 | 2010 | | 8, 16 | 8, 16 | 16 | 8192 | 512 | 512 | 128 | | 4, 8 | 4, 8 | 4 | 8192 | 512 | 512 | 128 | | Yes | Yes | Yes | | | | | | 160 | ies . | 1,0 | No (a), Yes (b) | Yes 1,0 | Yes | No
1,0 | | 63 | | | | | | | | 10,000 ft | 63
10,000 ft | 112 | 128 | 32 | | 255 | | 187 kBaud | 10,000 H
187 kBaud | 15,000 ft
31.25 kBaud | 15,000 ft
1 MBaud | 10,000 ft | 10,000 ft | 5000 ft | | 10/ KD489 | 187 KBAUQ | 31.25 KDaud | I Mbaud | 825 kBeud | 825 kBaud | 307 kBaud | | 2000 kHz | 2000 kHz | 100 kHz | 50 kHz | 50 kHz | | SBX card | | High-speed analog,
closed-loop cont.,
20M hard disk,
valve cont.,
positioning, others | 20 M hard disk,
high-speed analog,
closed loop cont.,
valve cont.,
positioning, others | Stepper,
BCD I/O,
data logger | ASCII, Basic,
high-speed pulse,
servo, RTD & Vc,
rapid response,
others | Func. proc
ASCII/Modbus/
1100 LAN;
ASCII/Basic,
RTD & t/c | ASCII/Basic,
RTD & t/c | Bar code,
scanner,
motion cont. | | 4096
512
512 | 8192
512 (a,b), 256 (c)
512 (a,b), 256 (c) | 14,000
4000 (a), 8000 (b)
4000 (a), 8000 (b) | 21,000
21,000 | 8192
Memory dep.
Memory dep. | | 8k
4k
4k | | 1.1 ms | 20(a), 1.3(b), 2.3(c)ma | | 2.2 ms/RLL | 1 ms | 1.2 ms | 3-5 me | | 92k | 256k (a,b),
96k (c) | 16/32k (a),
8/16/32/64k (b) | 512k | 16-224k | 288k | 32k | | 92k | 256k (a,b),
352k (c) | 16/32k (a),
8/16/32/64k (b) | 384k | | | | | FI point | FI point | Math, fl pt | Math, trig,
fl point | Dbl. prec. math | FI point | 3 dig.;
4 dig. for
get/put | | Loop counting,
flag data block
saving, dbl wds
add with subtract | | PID, seq. (a),
ASCII input (a) | Indexed & scanned
RLL, subroutines,
matrix compares,
others | Matrix, table,
UDSF | Complete
process cont.
algorithms | Online doc.,
12-digit math,
transient on/off | | | | 8 diagnostic
LEDs | Op system,
RAM/ROM,
watchdog, others | 48-bit
fault table | Extensive-CPU,
I/O | Checksum,
initial diag.,
doc. (online) | | Yes | Statement
List | Statement
List | Basic in
data logger | Special Function Programming (a), APT (a), SFC (a), CFC (a) | | | C, Basic | | | | 2 (a) or 4 (b) RS422 | 1 RS232 (a,b),
1 RS422 (a),
1 ASCII-out only (b) | To 33 RS232 | To 33 RS232 | | | Yes | HH, PC, CRT | HH, PC, CRT | HH, PC, CRT
other | PC, CRT,
DEC, TI | PC | PC,
WDFF console | PC,
dumb term. | | | | TL, FD | FD | FD | FD | FD, hard disk | | | | LD,
annotation (a) | Full featured | PL, LD | PL, LD | PL, LD, VO,
xref | | | UL, CSA | UL, CSA, FM | UL, CSA, FM | | UL | | | |] | Class I, Div. 2 | | | <u></u> | <u> </u> | | | | | | • | Program | ming | | | Documentation | | | |---------------|------------------------------|---------------------------|----------------|--------------------|--|-------------|----------------------------|-----------------------|-----------------------|-----------------------|--| | Circle
No. | Compeny | Product | Off-Line Entry | On Line
Changes | Enter elements With: Keyboard (K), Function Keys (F) Mnemonics (M) | Cut & Paste | Global Search
& Replace | Off Line
Emulation | Cross-
Referencing | Comments
(# lines) | | | 208 | Action Instruments | AICS-PLC 11 (Modicon) | 1 | | KF | | | | - | | | | 209 | | AICS-PLC 10 (AB) | 1 | | KF | | | | | | | | 210 | Adatek, Inc. | CMAX | +- | | к | • | • | • | | | | | 211 | | System-10 | 1. | • | К | | | • | | | | | 212 | Datablend Corp. |
LadderDoctor | 1. | | KM | | - | | • | 3 | | | 213 | | LadderDoctor Professional | 1. | • | KFM | | • | | • | 3 | | | 214 | Digital Machine Control | DMC-7 | 1. | | KFM | • | • | | • | 5 | | | 215 | | DMC-8 | | • | KFM | | • | | | 5 | | | 216 | Entertron industries, inc. | SK1600 | 1. | | К | | | • | • | 64 | | | 217 | | SK1800 | | | К | · · · | | • | • | 64 | | | 218 | Gray-Soft, Inc. | Comms | • | • | F | | | - | • | 20 | | | 219 | Honeywell IPC | PLC Loade: | | - | KF | • | | | • | 26 | | | 220 | ICOM, inc. | PLC Ladder Logistics | • | | KF | • | • | | • | | | | 221 | | SLC Ladder Logistics | • | | KF | • | • | | • | | | | 222 | Industrial Software, Inc. | LD-8086 | | | | | | | • | 3 · | | | 223 | Process & Inst. Design, Inc. | ProDoc for AB | • | | KM | • | • | | • | 5 | | | 224 | | ProDoc for Gould | • | | KM | • | • | | • | 5 | | | 225 | Process Control Consultants | PC/EXEC | • | ٠ | FM | · | • | | ٠ | | | | 226 | RDY Automation, Inc. | PC Doc | | | | | | | | | | | 227 | Square D Company | SYM-322 | • | | KF | • | | | • | • | | | 228 | Straightforward | HP41E | • | • | KFM | • | • | ٠ | | 16K | | | 229 | Taylor Industrial Software | Taylor Documentation | | | | | | | • | 4 | | | 230 | | Taylor Programming | | • | KFM | • | • | | | | | | 231 | Tele-Denken Resources | TOPDOC (AB PLC-2) | | | М | • | • | • | | 64K | | | 232 | | TOPDOC (PLC-3) | | | М | • | | • | | 64K | | | 233 | | TOPDOC (PLC-5) | | | М | | | • | | 64K | | | 234 | Texas instruments | TISOFT II (520/530C) | 1. | | F | • | | | • | 16 | | | 235 | | TISOFT II (560/565) | 1. | | F | • | | | | 16 | | | 236 | Westinghouse Electric | NLSW | 1. | | KF | | | | | 8 | | | 237 | Xcel Controls, Inc. | UP/DOC | 1. | | КМ | · | • | | • | 50 | | Programmable Controls September/October 1987 (Source: C. Robinson, "Programmable Area Displays: Getting the Message Out," *Programmable Controls*, vol. 8, No. 7 (1989), pp. 19-22.) 54 | Docu | mentst | ion | | | Fee | tures | | | | | Conf | iguratio | on Requ | irements | | | Price | | |-------------|-----------------|-------------------------|-------------------|-----------------------------|-------------------------------|----------------------------|------------------------------|----------------------------|------------------------|--------|----------|--------------|---------------|---------------------|----------------------------|------------------------|--------|----------------------------| | Page Titles | Text Annotation | Mnemonic
Descriptors | Point Descriptors | Simultaneous
Prog & Doou | View Prog&Docu
Same Screen | Up & Down-Load
Programs | VO Wiring
Generator (opt) | Compressed
Rung Display | On-Line Rung
Status | KB RAM | КВ Рюрру | MB Hard Disk | Color Display | Operating
System | 8087/80287
Co-processor | Date First
Released | | Additional Key
Features | | • | • | | • | | | | | - | | 256 | 720 | | | DOS 2.0+ | | 1984 | \$2200 | | | • | • | | • | | | | | | | 256 | 720 | | | DOS 2.0+ | | 1984 | \$2200 | | | | | | • | • | | | | | | 128 | 360 | | | MS-DOS | | 1987 | \$945 | | | | | | • | | • | ٠ | | | | 128 | 360 | | | MS-DOS | | 1985 | \$1100 | • | | • | • | | • | | | • | | | | 192 | 720 | 10 | | DOS 2.0+ | | 1981 | \$695 | • | | • | • | • | | • | • | • | | | • | 512 | 720 | 10 | | DOS 2.0+ | | 1987 | \$995 | | | • | • | • | • | • | • | • | • | • | | 256 | 360 | | | DOS | | 7/86 | \$4000 | • | | | • | • | • | • | • | | | | | 256 | 360 | | | DOS | | 9/86 | \$1500 | | | • | | | | • | • | | | | | | | | | MS-DOS | • | 1979 | \$450 | · | | • | | | | • | ٠ | | | | | | | | • | MS-DOS | • | 1986 | \$595 | | | • | •. | • | • | • | • | • | | | • | 512 | | | | DOS 2.1+ | | 1986 | | • | | • | ٠ | | ٠ | | • | • | | | • | 258 | 360 | | | DOS | | 1986 | \$2500 | • | | • | • | | • | • | | • | • | | • | 640 | 360 | | | DOS | | 1985 | \$1600 | • | | • | • | | • | · | | • | ٠ | | • | 512 | 360 | | | DOS | | 1986 | \$500 | | | ٠ | • | | ٠ | | | | | | | 256 | 360 | | | DOS | | 1986 | \$2000 | • | | • | • | ٠ | • | • | • | ٠ | · | • | | 512 | 360 | 20 | | DOS 2.1+ | | | | • | | • | • | ٠ | • | • | • | • | ٠ | ٠ | | 512 | 360 | 20 | | DOS 2.1+ | | | | • | | • | ٠ | ٠ | • | • | • | · | | | • | 640 | 360 | 10 | | MS-DOS | | 1985 | \$5000 | | | | | | | | | | ٠ | | | 256 | 360 | | | DOS | | 1985 | \$700 | • | | • | | | • | • | | • | | | • | 165 | 360 | | | 008 | | 1986 | \$1500 | • | | | | • | • | | • | • | • | | | 128 | 360 | | | DOS | • | 1985 | \$115. | | | • | • | | • | • | • | • | • | | | 256 | 360 | | | DOS | | 1983 | \$1250 | • | | | | | | • | • | • | • | | | 512 | 360 | | | DOS | | 1963 | \$2500 | | | • | • | | | • | • | • | | | | 640 | | 10 | | DOS | | 1985 | \$2000 | | | | | | | | | • | | | | 640 | | 10 | | DOS | | 1986 | \$5000 | | | | | | | | | | | | | 640 | | 10 | | DOS | | 1987 | | | | | - | | | | | | | | | 512 | 360 | 10 | | MS-DOS | | 1986 | \$2347 | 1. | | • | | | • | · | | | | | | 512 | 360 | 10 | | MS-DOS | | 1986 | \$3289 | | | | | | | | | | | | | 512 | 360 | | | DOS | | 1986 | \$2448 | | | • | | | | | | | | | ١. | 384 | 360 | | | DOS | | 1/82 | \$2890 | 1 | Programmable Controls September/October 1987 ### APPENDIX B: PLC/PC Software Vendors ## **Prospective Products** - UP/DOC^R Software XCEL Controls Inc. Mishawaka, IN 46544 (219/259-7804) - 2. P-CIM Software AFCON Control and Automation Inc. Schaumburg, IL 60173 (312/490-9900) - 3. Contact individual PLC vendors for machine-specific software options ## **Further Information** See: K.E. Ball, "Software Update," Programmable Controls, vol. 6, No. 9 (1989), pp. 53-56. ## APPENDIX C: PLC Accessory Hardware Vendors - Cherry Alphanumeric Displays Cherry Electrical Products Waukegan, IL 60087 (312/360-3500) - IEE Alphanumeric Displays Industrial Electronic Engineers, Inc. Van Nuys, CA 91409-9234 (818/787-0311) - DeeCO Displays Digital Electronics Corp. Hayward, CA 94540-9921 (415/471-4700) - 4. Panelogic Inc. Huntsville, AL 35801 (205/880-0432) ### APPENDIX D: PLC Operator Interface Hardware ## **Prospective Vendors** - Nematron Workstations Interface Systems Company Ann Arbor, MI 48106 (313/99-0501) - Metra Workstations Metra Instruments, Inc. San Jose, CA 95131 (408/432-1110) - Ziatech Workstations Ziatech Corp. San Luis Obispo, CA 93401 (805/541-0488) - OmniVU Workstations XYCOM Inc. Saline, MI 48176 (313/429-4971) - 5. IPT-100 Interfaces Automation Systems, Inc. Eldridge, IO 52748 (319/285-9000) - 6. Panelogic Inc. Huntsville, AL 35801 (205/880-0432) #### **Further Information** See: C. Robinson, "Programmable Area Displays: Getting the Message Out," *Programmable Controls*, vol. 8, No. 7 (1989), pp. 19-22. ### APPENDIX E: On-Line Instrumentation Specifics On-line instrumentation are of the following fifteen types: - 1. Flow Magnetic Type - 2. Flow Bubbler Type - 3. Flow Capacitance Type - 4. Flow Ultrasonic Type - 5. Temperature Thermocouple - 6. Pressure - 7. Lower Explosive Limit - 8. Dissolved Oxygen - 9. pH - 10. Conductivity - 11. Ion Selective Ammonia Analyzer - 12. Suspended Solids/Turbidity - 13. Total Organic Carbon - 14. Hydrogen Sulfide - 15. Oxidation-Reduction Potential. Each sensor type is more fully described below. Sensor 1: Flow - Magnetic Type Operation: Device based on Faraday's Law of Induction, whereby a conductive fluid passing through an magnetic field generates an electromotive force. Performance: Accuracy - Approximately 1 Response - Within 1 to 2 s Range - Device dependent; magnetic element sizes for 1- to 96-in. diameter pipe sizes (1 in. = 0.0254 m). Installation: Orientation is not critical; calibration should be facilitated. Maintenance: Minimal attention beyond periodic (i.e., seasonal) internal cleaning, with calibration on similar timeframe. Reliability: Will likely function without major problems for extended periods. Vendors: ABB Kent Inc. Edison, NJ 08837 (201/225-1717) Brooks Instrument Division Emerson Electric Company Statesboro, GA 30458 (912/764-5471) Fisher & Porter Warminster, PA 18974 (800/421-3411) Schlumberger Industries Neptune Measurement Division Telford, PA 18969 (800/445-2943) Foxboro Company Foxboro, MA 02035 (617/543-8750) Signet (George Fischer) Electronics Tustin, CA 92680-7285 (800/854-4090) Omega Engineering Inc. Stamford, CN 06907 (203/359-1660) TURBO Instrumentation Inc. Orinda, CA (415/253-1170) Sensor 2: Level - Bubbler Type Operation: Hydrostatic pressure of gas flow through bubbler tube dependent on liquid depth and density. Performance: Accuracy - ~1 percent of actual hydrostatic head Response - 1- to 2-s response time Cosponse - 1- to 2-5 response time Range - Limited by pressure gauge and supply air; usually held within range of zero to 40 ft. Installation: Rigid bubbler tube should be securely mounted against the wall of the tank in vertical fashion, with approximately a 3-in. (minimum) gap between tube and bottom of tank. This tube should be fitted with an automatic or manual compressed air purge system to expel debris inside the tube. The air supply to the bubbler should be filtered and passed through a rotameter before entering the differential pressure transmitter and bubbler tube. Maintenance: Air purge bubbler tube as needed to avoid clogging. Calibration should also be provided as needed, at about monthly intervals. Reliability: Dependent on the differential pressure transmitter; usually reliable over extended periods (i.e., several months). Vendors: Bindicator Inc. Port Huron, MI 48061 (313/987-2700) Endress and Hauser Instruments Greenwood, IN 46143 (317/535-7138) Dwyer Instruments Inc. Michigan City, IN 46360 (219/872-9141) Fluid Products Company, Inc. Eden Prairie, MN 55344 (612/937-2467) 86 Kinematics and Controls Corp. Deer Park, NY 117289 (516/595-1803) Omega Engineering Inc. Stamford, CN 06907 (203/359-1660) MicroSwitch Division Honeywell Dayton, OH 45424 (513/237-4075) Sensor 3: Level - Capacitance Type Operation: Capacitance of electrical capacitance sensor rod or cable varies in relation to depth of submergence in liquid.
Performance: Accuracy - ~1 percent of span. Response - 1 to 2 s Range zero to 60 ft., depending on probe length. Installation: Liquid must be electrically conductive. Probe composition must be compatible with liquid. Vertical mounting of the capacitor rod/cable against the reactor wall; electronic probe head is powered by interconnected power transmitter. Maintenance: Inspect, clean, and calibrate the rod/cable monthly or as needed. Reliability; Long-term reliability is usually good. Floating foam may cause inaccurate readings. Vendors: Bindicator Inc. Port Huron, MI 48601 (313/987-2700) Kinematics and Controls Corp. Deer Park, NY 11729 (516/595-1803) Dwyer Instruments Inc. Michigan City, IN 46360 (219/872-5141) MicroSwitch Division Honeywell Dayton, Ohio 45424 (513/237-4075) Endress & Hauser Instruments Greenwood, IN 46143 (317/535-7138) Omega Engineering Inc. Stamford, CN 06907 (203/359-1660) Fluid Products Company, Inc. Eden Prairie, MN 55344 (612/937-2467) Sensor 4: Level - Ultrasonic Type Sonic transmitter generates electrical impulse that reflects back from the liquid-air Operation: interface. Level measurement depends on proportional time-of-travel measurement at fixed-wave velocity. Performance: Accuracy -~1 percent of span (depending on temperature correction). > Response -1 to 2 s From zero to 160 ft. Range Direct physical contact with liquid not required. Manufacturer's guidelines should be Installation: followed for minimum separations between transducer and adjacent wall and transducer and measured liquid. Inspect, clean, and calibrate the rod/cable monthly or as needed. Maintenance: Long-term reliability is usually good. (Floating foam may cause inaccurate readings.) Reliability: Vendors: Bindicator Inc. Kay-Ray Inc. Mt. Prospect, IL 60056 Port Huron, MI 48061 (313/987-2700) (312/803-5100) Kinematics and Controls Corp. Dwyer Instruments Inc. Michigan City, IN 46360 Deer Park, NY 11729 (219/872-9141) (516/595-1803) MicroSwitch Division Dynasonic Inc. Honeywell Naperville, IL 60540 Dayton, Ohio 45424 (312/355-3055) (513/237-4075) Endress & Hauser Instruments Greenwood, IN 46143 Omega Engineering Inc. Stamford, CN 06907 (317/535-7138) (203/359-1660) Fluid Products Company, Inc. Eden Prairie, MN 55344 Ultrasonics Arrays, Inc. Woodinville, WA 98072 (612/937-2467) (206/481-6611) Sensor 5: Temperature - Thermocouple Device Operation: Dissimilar welded metal junction acting in accordance with Seebeck's principle of thermoelectricity. Performance: Accuracy - ~1 percent of full range Response - 1 s to several minutes, depending on thermocouple design and construction Range - Type J: Iron-Constantan -> -20 to 650 °C) Type K: Chromel-Alumel -> -20 to 1250 °C) Type T: Copper-Constantan -> -160 to 100 °C). Installation: Recommended thermocouple placement inside a metal thermowell. Thermocouple may be insulated with ceramic or magnesium coating. Immersion length typically 10 times thermocouple diameter. Maintenance: Inspect, clean, and calibrate the thermocouple monthly or as needed. Reliability: Long-term reliability is usually good. Coating of the thermocouple with foreign material (e.g., grease, scum, etc.) may degrade sensor responsiveness. Vendors: Foxboro Company Signet (George Fischer) Electronics Foxboro, MA 02035 Tustin, CA 92680-7285 (617/543-8750) (800/854-4090) Pyromation Inc. Fort Wayne, IN 46895 Mundelein, IL 60060 (219/484-2580) (312/949-8070) Sensor 6: Pressure Operation: Pressure-induced deflection of flexible diaphragm causes electrical change in adjacent capacitor, strain gauge, or inductor. Performance: Accuracy - Typically +/- 0.5 percent of span Response - 1 to 2 s Range - Depending on selected sensor, low range usually zero to 0.5 psi (1 psi = 6.89 kPa). Installation: Pressure transmitters should be located as close as possible to the measures gas stream. Maintenance: Inspect, clean, and calibrate the diaphragm monthly or as needed. Reliability: Long-term reliability is usually good. Clogging or embrittlement of the diaphragm may degrade sensor responsiveness. Vendors: Dwyer Instruments Inc. Michigan City, IN 46360 (219/872-9141) Signet (Geo/ge Fischer) Electronics Tustin, CA 92680-7285 (800/854-4090) Foxboro Company Foxboro, MA 02035 (617/543-8750) TTI Transducer Technologies Inc. Pasadena, CA 91107 (818/793-4164) Omega Engineering Inc. Stamford, CN 06907 (203/359-1660) Sensor 7: Lower Explosive Limit (LEL) Operation: Combustible gas streams are thermally oxidized on a sensing element whose electrical resistance changes in accordance with increased temperature. Performance: Accuracy - ~2 percent of the lower explosive limit Response - 1 to 2 s Range zero to 100 percent of the lower explosive limit. Installation: Sensor should be situated near zones of concentration for the combustible gas. Heat tracing of gas transfer lines may be necessary should freezing be possible. Maintenance: Check gas sampling system weekly. Inspect, clean, and calibrate the sensor (using a cylinder of a known gas makeup) monthly or as needed. Reliability: Long-term reliability is usually good. Moisture in the gas stream may degrade sensor accuracy and long-term reliability. Vendors: MSA Research Corp. P.O. Box 427 Pittsburgh, PA 15230 412/776-8716 Sensor 8: Dissolved Oxygen Operation: Oxygen passage through a gas-selective membrane causes an electrochemical reaction on D.O. electrode. Performance: Accuracy - $\sim 0.05 \text{ mg/L}$ Response - Range - 5 to 10 s Installation: Oxygen electrode usually mounted vertically at reactor surface with (a 1- to 2-ft submergence on removable, rigid mounting pole. zero to 20 mg/L. Maintenance: Inspect, clean, and calibrate the electrode monthly or as needed. Reliability: Reported short-term reliability extremely variable. Extreme length of utility without > maintenance appears limited to ~30 days for best models. Coating of the electrodes' membrane with foreign material (e.g., grease, scum, etc.) may degrade sensor responsiveness. Vendors: Foxboro Company Signet (George Fischer) Electronics Yellow Springs Instrument Company Foxboro, MA 02035 Tustin, CA 92680-7285 (617/543-8750) (800/854-4090) Great Lakes Instruments, Inc. Milwaukee, WI 53223 Yellow Springs, OH 45387 (414/355-3601) (800/343-4357) Sensor 9: pН Operation: Hydrogen ion passage though permeable glass surface results in electrochemically induced potential at electrode. +/- 0.1 units Performance: Accuracy - > Response -1 to 5 s Range zero to 14. Installation: pH electrode usually mounted vertically at reactor surface with ~1- to 2-ft submergence > on removable, rigid mounting pole. Flow-through sensors may also be used on appropriate liquid sampling lines. Sensor should be isolated from vibration and electrical interference. Maintenance: Inspect and clean pH electrode on a weekly or as-needed basis. Calibrate the pH electrode monthly or as needed using known pH reference solution. Replace electrode biennially or as needed. Reliability: Short-term reliability is usually good. Coating of the electrode with foreign material (e.g., grease, scum, etc.) may degrade pH sensor responsiveness. Vendors: Foxboro Company Omega Engineering Inc. Foxboro, MA 02035 Stamford, CN 06907 (203/359-1660) (617/543-8750) Great Lakes Instruments, Inc. Signet (George Fischer) Electronics Milwaukee, WI 53223 Tustin, CA 92680-7285 (414/355-3601) (800/854-4090) Sensor 10: Conductivity Operation: Electrical conductance between two fixed poles is measured using a Wheatstone bridge arrangement. Performance: Accuracy - +/- 5 units (mhos) Response - 1 to 5 s Range - 0 to 2000 (higher ranges available). Installation: Conductivity electrodes are usually mounted vertically at reactor surface with ~1- to 2-ft submergence on removable, rigid mounting pole. Flow-through sensors may also be used on appropriate liquid sampling lines. Sensor should be isolated from vibration and electrical interference. Maintenance: Inspect and clean conductivity electrodes weekly or as needed. Calibrate the conductivity electrode monthly or as needed using known salt reference solution. Replace electrode biennially or as needed. Reliability: Short-term reliability is usually good. Coating of the electrode with foreign material (e.g., grease, scum, etc.) may degrade sensor responsiveness. Vendors: Foxboro Company Omega Engineering Inc. Foxboro, MA 02035 Stamford, CN 06907 (617/543-8750) (203/359-1660) Great Lakes Instruments, Inc. Signet (George Fischer) Electronics Milwaukee, WI 53223 Tustin, CA 92680-7285 (414/355-3601) (800/854-4090) Sensor 11: Ion Selective Ammonia Analyzer Operation: Electrochemical response to free ammonia passing through gas permeable membrane induces electrical signal at electrode. Performance: Accuracy - ~10 percent of the actual NH₃ concentration. Response - Several minutes lag for NH₃ concentration change. Range - (1) zero to 3 mg N/L, (2) 1 to 50 mg N/L Installation: Free ammonia sensor placed on prefiltered sample sidestream which has been dosed with NaOH to raise sample pH above 12. Utility generally limited to clean samples. Maintenance: Inspect and clean the sensor daily or as needed. Check instrument reagents daily and refill as necessary. Check the sample filtration system weekly or as needed and correct performance. Calibrate the sensor weekly or as needed. Reliability: Short-term reliability, beyond 1 week without extreme operator care is not advised. Vendors: Orion Research Company Boston, MA 02129 (617/242-3900) Sensor 12: Suspended Solids/Turbidity Operation: Scattering of light beam by suspended solids, as quantified by in-line photodetector. Performance: Accuracy - + +/-2 percent of full-scale Response - 2 to 5 s Range zero to 30,000 mg/L. Installation: Submerged sensors should be mounted more than 1 ft below liquid surface, and at a 15-degree slope from vertical to obviate collection of air/gas bubbles on the sensor face. Maintenance: Inspect and clean sensor weekly. Correlate sensor reading against laboratory data weekly.
Calibrate the sensor monthly or as needed. Reliability: Short-term reliability is questionable. Coating of the sensor with foreign material (e.g., grease, scum, etc.) may degrade sensor responsiveness. NOTE: Some vendors offer self-cleaning sensors that employ physical wipers, ultrasonic cleaners, etc. Vendors: BTG Inc. Naperville, IL 60540-1689 (312/355-6699) Royce Instrument Corp. (Blanket solids detector) New Orleans, LA 70129 (800/347-3505) Bonnier Technology Group Decatur, GA 35035 (404)981-3998) Sensor 13: Total Organic Carbon Operation: Oxidized (i.e., using catalyzed thermal reaction, etc.) sample stream releases carbon dioxide which then is quantified using infra-red or flame ionization detector. Performance: Accuracy - +/-5 percent of full-scale Response - 5 to 60 min Range - zero to 5,000 mg TOC/L. Installation: Unit purchased as complete system from vendor. Provisions must be made for electrical power and sample input/output. Maintenance: Daily calibration generally required. Weekly cleanup of clean (i.e., filtered) sample input system. Reliability: Short-term reliability is extremely questionable. Beneficial instrument utility may be limited to periods of days. Vendors: Astro International Corporation Ionic Inc. League City, TX 77573 Watertown, MA 02172 (713/332-2484) (617/926-2500) Sensor 14: Hydrogen Sulfide Operation: Electrochemical reaction on sensor surface that creates electrical output proportionate to H₂S contaminant level. Performance: Accuracy - +/- 1 ppm Response - 1 to 5 s Range - ppm to percent levels. Installation: Atmospheric sensor provided with continuous flow-through ambient gas stream and should be isolated from vibration and electrical interference. Maintenance: Inspect and clean sensor weekly or as needed. Calibrate the sensor weekly or as needed using known H.S reference gas. Replace sensor as necessary. Reliability: Short-term reliability is usually good. Corrosion or fouling of sensor surface may impede performance. Vendors: GasTech Inc. Mine Safety Appliance Company Newark, CA 94560 Pittsburgh, PA 15208 MTS Systems Corp. Sensors Division Research Triangle Park, NC 27709 (919/677-0100) TAC Houston, TX 77120 (713/240-4160) Sensor 15: Oxidation - Reduction Potential Operation: Electrochemical redox on platinum electrode surface measured in comparison with standard calomel electrode potential. Performance: Accuracy -+/- 0.1 mv Pesponse -1 to 5 s \sim -700 to +700 mv. Range Installation: Redox electrode usually mounted vertically at reactor surface with ~1- to 2-ft > submergence on removable, rigid mounting pole. Flow-through sensors may also be used on appropriate liquid sampling lines. Sensor should be isolated from vibration and electrical interference. Maintenance: Inspect and clean redox electrode weekly or as needed. Calibrate the redox electrode monthly or as needed using known redox (i.e., Zobell's) reference solution. Replace electrode biennially or as needed. Reliability: Short-term reliability is usually good. Coating of the electrode with foreign material (e.g., grease, scum, etc.) may degrade redox sensor responsiveness. Vendors: Foxboro Company Omega Engineering Inc. Foxboro, MA 02035 Stamford, CN 06907 (203/359-1660) (616-543-8750) Signet (George Fischer) Electronics Great Lakes Instruments, Inc. Tustin, CA 92680-7285 Milwaukee, WI 53223 (800/854-4090) (414/355-3601) ## LIST OF ABBREVIATIONS AC Alternating Current A/D Analog to Digital AI Artificial Intelligence ASCE American Society of Civil Engineers ASCII American Standard Code for Information Interchange USACERL U.S. Army Construction Engineering Research Laboratory CONUS Continental United States CPU Central Processing Unit CRT Cathode-Ray Terminal DC Direct Current DOS Disk Operating System HVAC Heating, Ventilation, and Air Conditioning MGD Millions of Gallons per Day O&M Operations and Maintenance ORP Oxygen Reduction Potential PC Personal Computer PLC Programmable Logic Controller RDT Remote Data Transmitter RPM Revolutions per Minute SBR Sequencing Batch Reactor TTL Transistor-Transistor Logic VAC Voits AC VDC Voits DC WWTP Wastewater Treatment Plant #### USACE: ', DISTRIBUTION INSCOM - Ch. hart. Div. Chief of Engineers ATTN: EAFE-YO Combined Field Army 96353-5000 Vint Hill Farms Station 22186 ATTN: CEHEC-IM-LH (2) ATTN: EAFE-OF ATTN: IAV-DEH ATTN: CEHEC-IM-LP (2) Arlington Hall Station 22212 Camp Carroll 96460-5000 ATTN: CERD-L ATTN: Engr & Hsg Div ATTN: EAFE-TA-CC ATTN: CECC-P ATTN: CECW USA AMCCOM 61299 ATTN: CECW-0 USA Japan (USARJ) ATTN: DEH-Okimawa 96331 ATTN: Library ATTN: CECW-P ATTN: AMSMC-RI ATTN: DCSEN 96343 ATTN: CECW-RR ATTN: HONSHU 96343 ATTN: CEMP ATTN: CEMP-C Military Dist of Washington 416th Engineer Command 50623 ATTN: DEH ATTN: CEMP-E Fort Lealey J. McNaur 20319 ATTN: Facilities Engineer ATTN: CERD Fon Myer 22211 ATTN: CERD-C Cameron Station (3) 22314 ATTN: CERD-M US Military Academy 10996 ATTN: Facilities Engineer ATTN: CERM TARCOM, Fac, Div. 48090 ATTN: DAEN-ZCZ ATTN: DAEN-ZCI AMC - Dir., Itust., & Svcs. TRADOC (19) ARRADCOM 07801-5000 ATTN: DAEN-ZCM HQ, TRADOC, ATTN: ATEN-DEH 23651 ATTN: DRDAR-PSE ATTN: DAEN-ZCE Aberdoon Proving Ground 21005-5001 ATTN: DEH ATTN: STEAP-DEH CEHSC Army Matis Technology Lab 02172-5000 TSARCOM, ATTN: STEAS P 69100 ATTN: CEHSC-ZC 22060 ATTM: CERECT ADSC ATTN: DEH Corpus Christi Army Depot 78419-6000 ATTN: CEHSC-TT-F 22060 ATTN: SCSCC-EF Fort Huschuce 85613 Harry Diamond Laboratories 20783-1197 ATTN: Pacilities Engineer (3) US Army Engineer Districts ATTN: Library ATTN: Library (41) Dugway Proving Ground 84022-5000 WESTCOM ATTN: STEDP-PS/DEH Port Shafter 96858 US Army Engr Divisions Jefferson Proving Ground 47250-5100 ATTN: DEH ATTN: Library (14) ATTN: STEJP-LD-P/DEH ATTN: APEN-A Fort Moumouth 07703-5000 US Army Europe CECRL, ATTN: Library 03755 ATTN: DEH ODCS/Engineer 09403 Lecentermy Army Depot 17201-4150 ATTN: AEAEN-PE ATTN: SDSLE-EF/DEH CEWES, ATTN: Library 39180 ATTN: AEAEN-ODCS V Corps Natick R&D Center 01760-5000 HQ, XVIII Airborne Corps and ATTN: SDSNC-EP ATTN: DEH (11) Pt. Brags 28307 Pueblo Army Depot \$1006-5000 VII Corps ATTN: AFZA-DEH-EE ATTN: SDSTE-PUI-P Rock Island Arestal 61299-5000 ATTN: DEH (16) Chanus AFB, IL 61868 ATTN: SMCRI-DEH Savennah Army Depot 61074-9636 3345 CES/DE, Stop 27 21st Support Command ATTN: SDSLE-VAE ATTN: DEH (12) Shape Army Depot 95331-5000 Tyndali APB, FL 32403 USA Berlin AFESC/Engineering & Service Lab ATTN: DEH (9) SDSSH-B Semeca Army Depot 14541-5001 Allied Command Europe (ACE) NAVFAC ATTN: ACSGEB 09011 ATTN: SDSSE-H Tobyhanna Army Dupot 18466-5078 ATTN: Facilities Engr Cmd (9) ATTN: SHIHB/Engineer 09055 ATTN: Naval Public Works Center (9) ATTN: SDSTO-EH USASETAP ATTN: Naval Civil Engr Lab 93043 (3) ATTN: AESE-EN-D 09019 Toosle Azzry Deput 84074-5008 ATTN: Naval Constr Battalion Ctr 93043 ATTN: ACSEN 09168 ATTN: SDSTB-ELF ATTN: AESE-VE 09168 Watervliet Arsenal 12189-5000 ATTN: SMCWV-EH **Engineering Societies Library** New York, NY 10017 Yuma Proving Ground 85365-9102 8th USA, Kores ATTN: SEYP-PE/DEH ATTN: DEH (19) National Guard Bureau 20310 White Sands Missile Range 88002-5076 Camp Page 96208-5000 Installation Division ATTN: Library ATTN: EAPE-PA Tangu 96218-5000 US Government Printing Office 20401 Western Corridor 96251-5000 DLA ATTN: DLA-WI 22304 Receiving/Depository Section (2) ATTN: EAFE-WC DNA ATTN: NADS 20305 Pumz 96259-5000 US Army Env. Hygimus Agency ATTN: EAPE-PU ATTN: HSHB-ME 21010 PORSCOM (28) Camp Humphreys 96271-5000 PORSCOM Bogs, ATTN: Spt Det. 15071 ATTN: EAPE-HU American Public Works Association 60637 ATTN: Pacilities Engineer Crad, Director 96301-5000 ATTN: ENJ Defense Technical Info. Center 22304 Fac Engr Activity 96301-5000 ATTN: DTIC-FAB (2) Walter Rend AMC 20307 ATTN: EAFE-C FEAK 96301-5000 ATTN: Pacilities Engines Pr Sam Houston AMC 78234 ATTN: BAPE-B 279 ATTN: HSLO-P Plans & Programs 96301-5000 Pizzeizzons AMC 80045 ATTN: HSHG-DBH 07/91 ATTN: EAPE-P Dir OMA 96301-5000 ATTN: EAPE-O 2nd Infantry Div 96301-5000 ATTN: EAPE-ID Yongam Area 96301-5000